

AD-A239 662

2

USAFA-TR-91-6

METHODS OF ASTRODYNAMICS A COMPUTER APPROACH

VERSION 3.0

14 FEBRUARY 1991

DTIC
ELECTE
AUG 21 1991
S B D

BY CAPT DAVID VALLADO

DEPARTMENT OF ASTRONAUTICS
HEADQUARTERS U.S. AIR FORCE ACADEMY

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED

91-06728

DEAN OF THE FACULTY
UNITED STATES AIR FORCE ACADEMY

COLORADO 80840

91 8 01 045

USAFA-TR-91-6

Technical Review by Capt Robert J. Kaufman
Department of Computer Science
USAFA Academy, Colorado 80840

Technical Review by Major David J. Cloud
Department of Astronautics
USAF Academy, Colorado 80840

Editorial Review by Lt Col Donald C. Anderson
Department of English
USAF Academy, Colorado 80840

This research report entitled "Methods of Astrodynamics A Computer Approach" is presented as a competent treatment of the subject, worthy of publication. The United States Air Force Academy vouches for the quality of the research, without necessarily endorsing the opinions and conclusions of the author.

This report has been cleared for open publication and public release by the appropriate Office of Information in accordance with AFM 190-1, AFR 12-30, and AFR 80-3. This report may have unlimited distribution.

Robert K. Morrow, Jr.
ROBERT K. MORROW JR., Lt Col, USAF
Director of Research

25 JUN 91
Dated

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE 14 February 1991	3. REPORT TYPE AND DATES COVERED Final Report - May 88 to Feb 91	
4. TITLE AND SUBTITLE Methods of Astrodynamics, A Computer Approach		5. FUNDING NUMBERS	
6. AUTHOR(S) Capt David A. Vallado		DSN 8-259- 4110 4110 (or 4109)	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) DEPARTMENT OF THE AIR FORCE HQ USAFA/DFAS USAF ACADEMY, CO 80840-5701		8. PERFORMING ORGANIZATION REPORT NUMBER USAFA-TR-91-6	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) None		10. SPONSORING/MONITORING AGENCY REPORT NUMBER N/A	
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION/AVAILABILITY STATEMENT Unlimited		12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) A library of PASCAL and FORTRAN computer routines to solve various Astrodynamics problems is presented. Diagrams and equations are given for each routine. The main part of the document is the actual code. Rigorous documentation and coding discipline was used during development of these routines. The code contains extensive information for each routine defining Input / Output variables, local variables, constants, coupling, and references. Finally, test cases and answers are presented. References are given, therefore formulas are not derived. The code presented will run under TURBO PASCAL Ver5.0 +, MICROSOFT FORTRAN Ver 4.0 +, and VAX FORTRAN Ver 4.6. Both languages have two files, astrodynamics and mathematical. The PASCAL mathematical code includes a number of mathematical operations not inherent to the language. The FORTRAN code was developed in LAHEY FORTRAN Ver 3.0 and uses several features of FORTRAN 90. Driver programs are not included since these routines are designed to be a library which one may attach to a main program. These routines were developed for academic use and as such, may not match operational data. Information concerning the latest software version may be obtained from the author.			
14. SUBJECT TERMS Astrodynamics PASCAL Software Library Celestial Mechanics FORTRAN Software Algorithm Computer Algorithms Orbital Mechanics Orbital Dynamics			15. NUMBER OF PAGES 376 16. PRICE CODE N/A
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT UL

ABSTRACT

This paper is intended to provide computer routines to solve various Astrodynamic problems. The specific content is several PASCAL and FORTRAN source code routines. Version 1.0 evolved from the USAFA Department of Astronautics class libraries. This collection of routines has evolved over the years. As such, many prior instructors deserve a great deal of credit for most of the original translations and formulations.

My involvement began several years ago with a request from AF SPACECOM/XPSY and XPDY to provide a detailed, documented listing of various Astrodynamic routines. I have included both PASCAL and FORTRAN source code listings since although FORTRAN is still the industry "standard" for technical programming, the Defense Departments desire to use ADA will surely be implemented on a wide scale basis in the near future, and PASCAL is very similar to ADA. In addition, PASCAL allows very easy incorporation of graphics.

Perhaps the most difficult part of this process was the development of test cases sufficient to adequately test all the parameters of each procedure. A variety of sources for problems and answers were assembled. Where answers were given, the check was relatively easy: With no answers, other checks between the routines had to be made. The answers given appear reasonable from all indications but should not be considered an absolute guarantee of the correctness of the algorithm.

The paper is divided into several sections. The main section contains diagrams and an explanation of each procedure. (Note I refer to Procedures, Subroutines and Functions as one item in the narrative) The Appendices contain the PASCAL and FORTRAN source code. Care was taken to provide very similar PASCAL and FORTRAN listings, and identical arguments. The source code also contains extensive information for each procedure defining Input / Output variables, local variables, constants, coupling, and references. Finally, the test cases and answers are presented for each procedure.

The user should be aware I have developed these routines for Academic use and as such, they may not match operational data exactly. I have endeavored to make each routine completely independent, and identified all other necessary procedures.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

TABLE of CONTENTS

- I. Abstract
- II. General Information
- III. Contents, Algorithms, Equations and Diagrams
- IV. Additional References

APPENDICIES

- A. PASCAL Source Code for Technical Routines
- B. PASCAL Source Code for Mathematical Routines
- C. FORTRAN Source Code for Technical Routines
- D. FORTRAN Source Code for Mathematical Routines
- E. Test Cases

TABLE of CONTENTS Continued

Technical Routines:

Routine	----- Time ----- Description	Eqtns	PASCAL	FORTRAN
- JULIANDAY	- Julian Date	1	A-1	C-1
- DayofYr2MDHMS	- Conversion to Month, Day, Hr, Min, Sec		A-2	C-2
- InvJULIANDAY	- Day, Month, Yr, Hr, Min, Sec from Julian Date		A-3	C-3
- FindDays	- Find fractional day of the year	1	A-4	C-4
- GSTIME	- Greenwich Sidereal Time using Julian Date	2	A-5	C-5
- GSTime0	- Greenwich Sidereal Time using year as an input	1	A-6	C-6
- SunriseSet	- UT of Sunrise and Sunset at a site	1	A-7	C-7
- LSTIME	- Local Sidereal Time	3	A-8	C-8
- HMStoUT	- Hr, Min, Sec to Universal Time		A-10	C-10
- UTtoHMS	- Universal Time to Hr, Min, Sec		A-10	C-10
- HMStoRad	- Hr, Min, Sec to Radians		A-11	C-11
- RadtoHMS	- Radians to Hr, Min, Sec		A-11	C-11
- DMStoRad	- Deg, Min, Sec to Radians		A-12	C-12
- RadtoDMS	- Radians to Deg, Min, Sec		A-12	C-12
----- Technical Two-Body -----				
- SITE	- Site vector	4	A-13	C-13
- RVtoPOS	- SEZ Position and Velocity vectors	5	A-14	C-14
- TRACK	- Range and Velocity from a site	6	A-15	C-15
- RAZEL	- Range and Range rate information	7	A-16	C-16
- ELORB	- Calculate orbital elements	9	A-18	C-18
- RANDV	- Position and Velocity vectors from orbit elements	12	A-22	C-22
- GIBBS	- GIBBS method to find middle velocity vector	14	A-24	C-24
- HerrGIBBS	- Herrick GIBBS method to find middle velocity vector	15	A-26	C-26
- FINDCandS	- C and S expressions for Universal Variables	16	A-28	C-28
- NEWTONR	- Newton Rhapsod iteration for Eccentric Anomaly	17	A-29	C-29
- KEPLER	- KEPLER method for Position and Velocity at new time	18	A-30	C-30
- GAUSS	- GAUSS method for Velocity vectors at two times and two given position vectors	20	A-33	C-33
- IJKtoLATLON	- Geocentric Equatorial (XYZ) to latitude longitude	22	A-36	C-36
- SUN	- Suns position vector		A-38	C-38
- MOON	- Moons position vector		A-40	C-40
- PlanetRV	- Find the position and velocity vectors for the planets		A-42	C-42
- Geocentric	- Convert from geodetic to geocentric latitude		A-45	C-45
- InvGeocentric	- Convert from geocentric to geodetic latitude		A-45	C-45
- Sight	- Sight between two position vectors		A-46	C-46
- Light	- Determine if a satellite is in the sunlight		A-47	C-47
- OMS2	- Find Position and velocity from lat lon speed		A-48	C-48
----- ICBM -----				
- RngAz	- Range and azimuth given two points on the earth	23	A-49	C-49
- Path	- Target location given a range, azimuth, and start point	24	A-50	C-50
- Trajec	- Solve Time of Flight for Rotating Earth and ICBM	25	A-52	C-52
----- Orbit Transfer -----				
- Hohmann	- Calculate delta v's for a hohmann transfer	31	A-54	C-54
- OneTangent	- Calculate delta v's for a one tangent burn	32	A-56	C-56
- GeneralCoplanar	- Calculate delta v's for a general transfer burn		A-58	C-58
- Rendezvous	- Wait time and delta V for rendezvous	30	A-60	C-60
- Interplanetary	- TOF and Delta V for Hohmann Transfer between planets		A-61	C-61
- Reentry	- Find deceleration and velocity during reentry using Allen & Eggars assumptions	35	A-63	C-63
- HillsR	- Find position after time for Hills equations	33	A-64	C-64
- HillsV	- Find required velocity to rendezvous for Hills equation	34	A-65	C-65
- Target	- Find vel vectors to accomplish an intercept/rendezvous		A-66	C-66

TABLE of CONTENTS Continued

--- Technical - Perturbed and Numerical Integration ---

Routine	Description	Eqtns	PASCAL	FORTRAN
- PKepler	- Propagate position and velocity vectors using J2		A-67	C-67
- J2DragPert	- Secular perturbations resulting from J2 and Drag	27	A-69	C-69
- Predict	- Predict Range, Azimuth, and Elevation for visibility	28	A-70	C-70
- Deriv	- Derivative routine for Cowells method, two-body		A-73	C-73
- PertAccel	- Calculate the accelerations for different perturbations		A-74	C-74
- PDeriv	- Derivative routine for Cowells method, J2,Sun,Drag,etc.		A-77	C-77
- RK4	- Fourth order Runge-Kutta		A-79	C-79
- Atmos	- Finds air density at different altitudes		A-81	C-81
- Cheby	- Finds air density using Cheby polynomials		A-84	C-84

Mathematical Routines:

- Cot	- CoTangent of an Angle		B-5	D-1
- Cac	- CoSecant of an Angle		B-6	D-2
- Sec	- Secant of an Angle		B-6	D-3
- DACosh	- Inverse Hyperbolic Cosine		B-10	D-4
- Dot	- Dot product of two vectors		B-13	D-5
- Cross	- Cross product of two vectors		B-13	D-5
- Mag	- Magnitude of a vector		B-14	D-6
- Norm	- Make a unit vector		B-14	D-7
- Rot1	- Rotation about 1st axis		B-15	D-8
- Rot2	- Rotation about 2nd axis		B-16	D-9
- Rot3	- Rotation about 3rd axis		B-17	D-10
- Addvec	- Addition of 2 vectors		B-18	D-11
- Add3Vec	- Addition of 3 vectors		B-18	D-11
- LnCom1	- Combination of a scalar and a vector		B-19	D-12
- LnCom2	- Combination of 2 scalars and 2 vectors		B-19	D-13
- LnCom3	- Combination of 3 scalars and 3 vectors		B-20	D-14
- Angle	- Angle between two vectors		B-21	D-15
- Quadratic	- Solve roots of a quadratic		B-22	D-16
- Cubic	- Solve roots of a cubic		B-23	D-17
- Quartic	- Solve roots of a quartic		B-25	D-19
- MatMult	- Matrix multiply		B-32	D-22
- MatAdd	- Matrix addition		B-33	D-23
- MatTrans	- Matrix transpose		B-34	D-24
- LUDecomp	- LU decomposition		B-35	D-25
- LUBkSub	- LU back substitution		B-37	D-27
- MatInverse	- Matrix Inverse		B-38	D-28
- PrintMat	- Print matrix		B-39	D-29
- Determinant	- Find the value of a determinant		B-40	D-30

PASCAL, Specific Mathematical Routines (In addition to those above)

- Sgn	- Sign of the argument, + or -		B-1	
- RealMOD	- REAL MOD function		B-1	
- Power	- Exponentiation		B-2	
- Tan	- Tangent of an angle		B-5	
- ATan2	- Arc Tangent and quadrant resolution		B-7	
- ArcSin	- Arc Sine function		B-8	
- ArcCos	- Arc Cosine function		B-9	
- Cosh	- Hyperbolic Cosine		B-10	
- Sinh	- Hyperbolic Sine		B-11	
- ArcSinh	- Inverse Hyperbolic Sine		B-11	
- Tanh	- Hyperbolic Tangent		B-12	
- ArcTanh	- Inverse Hyperbolic Tangent		B-12	
- InitMatrix	- Initialize matrix structure		B-28	
- DelMatrix	- Delete matrix structure		B-29	
- GetVal	- Get a value from a matrix		B-30	
- AssignVal	- Assign a value for a matrix		B-31	

GENERAL INFORMATION

"Methods of Astrodynamics" is designed to provide PASCAL and FORTRAN source code for various Astrodynamic routines. The paper does NOT derive any of the formulas as the referenced texts do this in great detail. The reader should be aware that the variety of sources is necessary to obtain a "complete" understanding of each algorithm. I have used three main texts in the development of these routines. The references are listed in order of their relative completeness in describing each problem.

Bate, Roger R., Mueller, Donald D., and White, Jerry E., *Fundamentals of Astrodynamics*, New York, Dover Publications, 1970.

Escobal, Pedro R., *Methods of Orbit Determination*, John Wiley & Sons, New York 1965, Reprint Edition Kreiger Publishing Co, Malabar FL, 1979

Kaplan, Marshall H., *Modern Spacecraft Dynamics and Control*, New York, John Wiley & Sons, 1976.

Unit systems present a problem in almost every application of these procedures since each problem has different units. For this reason, I have programmed the routines to use canonical units, and radians exclusively. Every calculation uses these units, and any conversions are performed before the procedure is called. An added benefit of canonical units is their relative magnitudes. By acting almost like a scaling factor, the magnitudes of the numbers are reduced to much smaller scalar-like values. In addition, the Gravitational Parameter of the Earth appears in many places in the equations. The use of the canonical system defines the Gravitational Parameter of the Earth as 1.0, which eliminates a great deal of code. Care should be exercised if the procedures are converted to work in a different unit system. Table 1 lists the constants used in these programs. All these variables have been derived from the World Geodetic Survey 1984. This was accomplished using the three "base" values: equatorial radius (ft), rotational velocity of the Earth, and the Gravitational Parameter of the Earth. If it is desired to change these conversions and constants, be sure to update all of the parameters.

Rotational Velocity of the Earth	7.292115×10^{-5} rad/s
Gravitational Parameter of the Earth	3.986005×10^5 km ³ /s ²

Several "standard coordinate systems are used throughout this paper. The Geocentric Equatorial (IJK) system refers to the Earth centered system with the I axis pointing to the Vernal Equinox and the J axis perpendicular in the orbital plane. The K axis is normal to both I and J and points through the North Pole. Next, the Topocentric Horizon (SEZ) system is used for routines simulating radar sites. In this system, the S axis points due South from the site, and the E axis points due East. The Z axis points straight up from the site and is parallel to the position vector. Escobal presents an excellent discussion of the various coordinate system in Chapter 4 of his book.

The computer code was designed to be as compatible as possible between different computers. To this end, I have adopted several features in my code to facilitate any conversion. The code presented will run under TURBO PASCAL Ver5.5, MICROSOFT FORTRAN Ver 5.0 and VAX FORTRAN Ver 4.6.

In PASCAL, I have tried to avoid many of the powerful features of the language such as pointers, records, and variable type structures. I have used pointers to implement all my matrix operations since this allows the user to use almost any size matrix, within memory constraints. The matrix operations are set up to closely resemble "normal" coding. The user is cautioned to DISPOSE (delete) all matrices when no longer used as iterations can cause lots of memory to be used. The PASCAL source code was developed on the Zenith 248, DOS 3.xx, using Turbo Pascal Ver5.5. The code uses the EXTENDED type for all REAL variables. This feature of Turbo Pascal Ver5.0 and later, lets the computer emulate a math co-processor, and have 19-20 significant digits without a co-processor.

In FORTRAN, I have included an IMPLICIT NONE declaration in every SUBROUTINE and FUNCTION. This forces you to declare all variables, and should reduce many errors during program writing. The code was first developed in LAHEY FORTRAN Ver 3.0 and uses several of the extensions to be compatible with FORTRAN 90 when it's released. The FORTRAN code contains no EQUIVALENCES, VERY LIMITED GOTOs and no COMMON blocks in the subroutines library. This is designed so each SUBROUTINE could be passed all of the arguments necessary for its operation.

The user is cautioned when trying to compare EXACT numerical results with the answers in this listing. Numerical accuracies of each machine are different. The use of floating point math, double precision variables, different languages, etc., all make minor differences in the answers. If strict numerical accuracy is needed, new answers may vary from the listing, usually in the 5th or 6th decimal place.

Technically, I have designed these routines to be compatible with a variety of orbit types. To this end, the RandV procedure uses "p" (semi-parameter or semi-latus rectum) as it's input. This even allows calculations for parabolic orbits. I have also used Julian Date as the standard time variable between all routines. This simplifies many operations, and allows procedures like Herrick-Gibbs procedures to function across two days if the sightings occur near local midnight.

I have not included any driver programs since these routines are designed to be a library which one may attach to the main program. In pascal, each file contains similar routines, time, orbit determination, etc., and each is set up as a .TPU file (TURBO PASCALs Unit structure) so the code does not have to be compiled each time. Likewise, the FORTRAN routines are organized the same way, and may be included at the linking step in program development.

Finally, although I have tried to anticipate any singularities and problem areas in the procedures, an exhaustive search is virtually impossible. For this reason, the Department of Astronautics at the USAFA, and I, cannot take responsibility for maintenance and upkeep of these procedures. If problems do occur, please notify

HQ USAFA / DFAS	Com'l (719) 472-4109
Attn: Capt Dave Vallado	Autovon 259-4109
US Air Force Academy, CO. 80840-5701	

for possible assistance and documentation/code changes. Finally, I would appreciate notification of enhancements designed around these routines for possible inclusion into future versions of this software.

World Geodetic Survey 1984

NOTE: ALL times are for SIDEREAL time, except as noted.

MEAN EQUATORIAL RADIUS

r_e, a_e	1.0 DU	=	20925646.325459318 ft
		=	3963.190591943 miles
		=	3443.918466523 NM
		=	6378.137000000 km
*	1.0 AU	=	149596650.0 km

TIME

	1.0 TU	=	13.44685108204	Min
		=	806.81106492270	Sec
		=	0.00933809102919444	Days
	θ_{go} 1990	=	100.3836180 °	
	θ_{go} 1991	=	100.1449058 °	
	θ_{go} 1992	=	99.9061937 °	
	θ_{go} 1993	=	100.6531291 °	
	θ_{go} 1994	=	100.4144172 °	

SPEED

	1.0 $\frac{DU}{TU}$	=	25936.241129097825 $\frac{ft}{s}$
		=	7.905366296149 $\frac{km}{s}$

GRAVITATIONAL PARAMETER

*	μ	1.0 $\frac{DU^3}{TU^2}$	=	14076443812518712.80 $\frac{ft^3}{s^2}$
			=	398600.50000000 $\frac{km^3}{s^2}$

EARTH ROTATION

		=	0.05883359068688786 $\frac{rad}{TU}$
		=	0.25068444793441402 $\frac{deg}{min}$
		=	0.00007292115000000 $\frac{rad}{s}$
		=	6.30038809866574 $\frac{rad}{solar\ day}$

SHAPE

b_e	Semi-Minor Axis	=	6356.752314200 km
e_e	Eccentricity of Earth	=	0.08181919034260 $e_e^2 = 0.00669437999013$
f	Flattenning of Earth	=	1.0 / 298.257223563 = 0.003352810664747352
J_2		=	0.00108263
J_3		=	-0.00000254
J_4		=	-0.00000161

* indicates defining parameter for WGS-84

CONVERSIONS

	FtToKm	=	0.0003048
	NmToKm	=	1.8520
	MilesToKm	=	1.6093440
	FtToMiles	=	1.0 / 5280.0
	$\frac{\pi}{2}$	=	1.57079632679490
	π	=	3.14159265358979
	2π	=	6.28318530717959
	1.0 radian	=	57.29577951308230°
	1.0 $\frac{deg}{s}$	=	1.0 / 0.0710151137039398 $\frac{rad}{TU}$

REFERENCES

1. Bate, Roger R., Mueller, Donald D., and White, Jerry E., **Fundamentals of Astrodynamics**, New York, Dover Publications, 1970.
2. Battin, Richard H., **An Introduction to the Mathematics and Methods of Astrodynamics**, AIAA Education Series, Wright Patterson AFB, OH, 1987.
3. Brower, Dirk and Clemence, Gerald M., **Methods of Celestial Mechanics**, Academic Press Inc, New York, 1961.
4. Danby, J.M.A., **Fundamentals of Celestial Mechanics**, Willmann Bell Inc, Richmond VA, 1988.
5. Escobal, Pedro R., **Methods of Orbit Determination**, John Wiley & Sons, New York 1965, Reprint Edition Kreiger Publishing Co, Malabar FL , 1979
6. Escobal, Pedro R., **Methods of Astrodynamics**, John Wiley & Sons, New York 1968, Reprint Edition Kreiger Publishing Co, Huntington New York, 1979
7. Fitzpatrick, Philip M., **Principles of Celestial Mechanics**, New York, Academic Press, 1970.
8. Kaplan, Marshall H., **Modern Spacecraft Dynamics and Control**, New York, John Wiley & Sons, 1976.
9. Moulton, Forest Ray, **An Introduction to Celestial Mechanics**, New York, Dover Publications, 1970.
10. Regan, Frank J., **Re-Entry Vehicle Dynamics**, AIAA Education Series, Wright Patterson AFB OH, 1984.
11. Roy, Archie E., **Orbital Motion**, New York, John Wiley & Sons, 1978.
12. Wertz, James R., **Spacecraft Attitude Determination and Control**, Klower Academic Publishing, Boston, 1988.
13. Szebehely, Victor, **Theory of Orbits, The restricted Problem of Three Bodies**, Academic Press, New York, 1967.

JULIANDAY (Yr,Mon,D,H,M,Sec, JD)

This procedure finds the Julian date given the Year, Month, Day, and Time. The Julian date is defined by each elapsed day since noon, 1 Jan 4713 BC. Julian dates are measured from this epoch at noon so astronomers observations may be performed on a single "day". The year range is limited since machine routines for 365 days a year and leap years are valid in this range only. This is due to the fact that leap years occur only in years divisible by 4 and centuries whose number is evenly divisible by 400. (1900 no, 2000 yes ...)

NOTE: This Algorithm is taken from the 1988 Almanac for Computers, Published by the U.S. Naval Observatory. The algorithm is good for dates between 1 Mar 1900 to 28 Feb 2100 since the last two terms (from the Almanac) are commented out.

	Variable		Range
Inputs :	Yr	- Year	1900 .. 2100
	Mon	- Month	1 .. 12
	D	- Day	1 .. 28,29,30,31
	H	- Universal Time Hour	0 .. 23
	M	- Universal Time Min	0 .. 59
	Sec	- Universal Time Sec	0.0 .. 59.999
Outputs :	JD	- Julian Date	days from 4713 B.C.

References :

1988 Almanac for Computers pg. B2
 Escobal pg. 17-19
 Kaplan pg. 329-330

JDate = 367 (Yr)

$$\begin{aligned}
 & - \left[\text{INT} \left(\frac{7 \left(\text{Yr} + \text{INT} \left(\frac{\text{Mon} + 9}{12} \right) \right)}{4} \right) \right] \\
 & + \text{INT} \left(\frac{275 \text{ Mon}}{9} \right) + \text{Day} \\
 & + 1721013.5 + \frac{\left(\frac{\text{Sec}}{60} + \text{Min} \right)}{24} + \text{Hr}
 \end{aligned}$$

GSTIME (JD)

This function finds the Greenwich Sidereal time. Notice just the integer part of the Julian Date is used for the Julian centuries calculation.

	Variable	Range
Inputs : JD	- Julian Date	days from 4713 B.C.
OutPuts : GSTime	- GST Greenwich Sidereal Time	0.0 to 2π rad
Locals : Tu	- Julian Centuries from 1 Jan 2000	
Constants :		
RadPerDay	Radians the earth rotates in 1 sidereal day	6.30038809866574
References :		
1988 Almanac for Computers pg. B2		
1989 Nautical Almanac pg. B6		
Escobal	pg. 18 - 21	
Kaplan	pg. 330-332	
BMW	pg. 103-104	

Two Primary methods.

1. Use Julian Date. - Preferred since one value may be used throughout many years.

$$Tu = \frac{JD - 2451545.0}{36525.0} \quad (\text{Note use of Epoch : 1 Jan 2000})$$

$$GST_0 = 1.753368559 + 628.3319705Tu + 6.770708127^{-06}Tu^2 \quad \text{radians}$$

$$GST_0 = 100.4606184 + 36000.77004Tu + 0.00038793Tu^2 \quad \text{degrees}$$

$$GST = GST_0 + \text{RadPerDay}(\text{Fraction}(\text{JDate}))$$

2. Use tables for a particular year. Requires knowledge of GST at some Epoch.

Look up value for GST_0 for 1 Jan, 0 Hr of the given year.

$$GST = GST_0 + 1.0027379093 (2\pi) \left(\text{DayofYr} + \frac{\text{Hr}}{24} + \frac{\text{Min}}{1440} + \frac{\text{Sec}}{86400} \right)$$

Notice the day of year is really (Day - 1) since the epoch is 1 Jan

Don't forget the result is MODed by 2π since the equations give the radians since the epoch.

LSTIME (Lon,JD, Lst,Gst)

This procedure finds the Local Sidereal time at a given location.

	Variable	Range
Inputs : Lon	- Site longitude (WEST -)	-2π to 2π rad
JD	- Julian Date	days from 4713 B.C.
OutPuts : LST	- Local Sidereal Time	0.0 to 2π rad
GST	- Greenwich Sidereal Time	0.0 to 2π rad

Coupling :
 GSTime Finds the Greenwich Sidereal Time

References :
 Escobal pg. 18 - 21
 Kaplan pg. 330-332
 BMW pg. 99 -100 Diagram pg. 100

Find GST using GSTime procedure (Uses Julian Date)

$$LST = GST + Lon \quad (\text{Note: East longitude is } + \text{ and West lon is } -)$$

SITE (Lat,Alt,LST, RS,VS)

This procedure finds the position and velocity vectors for a site. The answer is returned in the Geocentric Equatorial (IJK) coordinate system.

Inputs	Variable	Range
:Lat	- Geodetic Latitude	$-\pi/2$ to $\pi/2$ rad
Alt	- Altitude	DUs
LST	- Local Sidereal Time	0.0 to 2π rad
OutPuts		
RS	- \overline{RS}_{ijk} Site position vector	DU
VS	- \overline{VS}_{ijk} Site velocity vector	DU / TU
Locals		
x	- x component of site vector	DU
z	- z component of site vector	DU
Constants		
	- a_e Mean Equatorial Radius of the Earth	1.0 DU
EESqrd	- e_e^2 Eccentricity of Earths shape squared	0.00669437999013
OmegaEarth	- ω_{\oplus} Angluar Rotation of the Earth	0.058833590688786 rad/TU
References		
Escobal	pg. 26 - 29 (includes Geocentric Lat formulation also)	
Kaplan	pg. 334-336	
BMW	pg. 94 - 98 Diagram pg. 99	

$$x = \left| \frac{a_e}{\sqrt{1 - e_e^2 \sin^2(\text{lat})}} + \text{alt} \right| \cos(\text{lat})$$

$$z = \left| \frac{a_e(1 - e_e^2)}{\sqrt{1 - e_e^2 \sin^2(\text{lat})}} + \text{alt} \right| \sin(\text{lat})$$

$$\overline{RS}_{ijk} = \begin{bmatrix} x \cos(\text{lst}) \\ x \sin(\text{lst}) \\ z \end{bmatrix}$$

$$\overline{VS}_{ijk} = \begin{bmatrix} 0 \\ 0 \\ \omega_{\oplus} \end{bmatrix} \times \overline{RS}_{ijk}$$

RVtoPOS (rho,az,el,drho,daz,del, RhoVec,DRhoVec)

This procedure finds range and velocity vectors for a satellite from a radar site in the Topocentric Horizon (SEZ) system.

Inputs	Variable	Range
:Rho	- ρ Satellite range from site	DUs
Az	- Azimuth	0.0 to 2π rad
El	- Elevation	$-\pi/2$ to $\pi/2$ rad
DRho	- $\dot{\rho}$ Range Rate	DU / TU
DAz	- \dot{Az} Azimuth Rate	rad / TU
DEl	- \dot{El} Elevation rate	rad / TU
Outputs		
:RhoVec	- $\vec{\rho}_{sez}$ Satellite range vector	DU
DRhoVec	- $\dot{\vec{\rho}}_{sez}$ Satellite velocity vector	DU / TU

References :

BMW pg. 84 - 85 Diagram pg. 84

$$\vec{\rho}_{sez} = \begin{bmatrix} -\rho \cos(\text{el}) \cos(\text{az}) \\ \rho \cos(\text{el}) \sin(\text{az}) \\ \rho \sin(\text{el}) \end{bmatrix}$$

$$\dot{\vec{\rho}}_{sez} = \begin{bmatrix} -\dot{\rho} \cos(\text{el}) \cos(\text{az}) + \rho \sin(\text{el}) \cos(\text{az}) \dot{\text{el}} + \rho \cos(\text{el}) \sin(\text{az}) \dot{\text{az}} \\ \dot{\rho} \cos(\text{el}) \sin(\text{az}) - \rho \sin(\text{el}) \sin(\text{az}) \dot{\text{el}} + \rho \cos(\text{el}) \cos(\text{az}) \dot{\text{az}} \\ \dot{\rho} \sin(\text{el}) + \rho \cos(\text{el}) \dot{\text{el}} \end{bmatrix}$$

TRACK (rho,az,el,drho,daz,del,Lat,LST,RS, R,V)

This procedure finds range and velocity vectors in the Geocentric Equatorial (IJK) system given input from a radar site.

	Variable	Range	
Inputs	:Rho	- ρ Satellite range from site	DUs
	Az	- Azimuth	0.0 to 2π rad
	El	- Elevation	$-\pi/2$ to $\pi/2$ rad
	DRho	- $\dot{\rho}$ Range Rate	DU / TU
	DAz	- \dot{Az} Azimuth Rate	rad / TU
	DEl	- \dot{El} Elevation rate	rad / TU
	Lat	- Geodetic Latitude	$-\pi/2$ to $\pi/2$ rad
	LST	- Local Sidereal Time	0.0 to 2π rad
	RS	- \overline{RS}_{ijk} Site position vector	DU
	Outputs	:R	- \overline{r}_{ijk} Satellite position vector
V		- \overline{v}_{ijk} Satellite velocity vector	DU / TU
Locals	:		
	RhoVec	- $\overline{\rho}_{sez}$ range vector from site	DU
	DRhoVec	- $\dot{\overline{\rho}}_{sez}$ velocity vector from site	DU / TU
	RhoV	- $\overline{\rho}_{ijk}$ range vector from site	DU
	DRhoV	- $\dot{\overline{\rho}}_{ijk}$ velocity vector from site	DU / TU
Constants	:		
	OmegaEarth ω_0	Angular Rotation of the Earth	0.058833590688786 rad/TU

Coupling :

RVTToPos Find R and V from site in Topocentric Horizon (SEZ) system

References :

BMW pg. 85-89, 100-101 Diagram pg. 88

Use procedure RVTToPOS to Find $\overline{\rho}_{sez}$ and $\dot{\overline{\rho}}_{sez}$

$$\overline{\rho}_{ijk} = \begin{bmatrix} \sin(lat)\cos(lat) & -\sin(lat) & \cos(lat)\cos(lat) \\ \sin(lat)\sin(lat) & \cos(lat) & \cos(lat)\sin(lat) \\ -\cos(lat) & 0 & \sin(lat) \end{bmatrix} \overline{\rho}_{sez}$$

$$\overline{r}_{ijk} = \overline{\rho}_{ijk} + \overline{RS}_{ijk}$$

$$\dot{\overline{\rho}}_{ijk} = \begin{bmatrix} \sin(lat)\cos(lat) & -\sin(lat) & \cos(lat)\cos(lat) \\ \sin(lat)\sin(lat) & \cos(lat) & \cos(lat)\sin(lat) \\ -\cos(lat) & 0 & \sin(lat) \end{bmatrix} \dot{\overline{\rho}}_{sez}$$

$$\overline{\omega \times \overline{r}} = \begin{bmatrix} 0 \\ 0 \\ \omega \oplus \end{bmatrix} \times \overline{r}_{ijk}$$

$$\overline{v}_{ijk} = \dot{\overline{\rho}}_{ijk} + \overline{\omega \times \overline{r}}$$

RAZEL (R,V,Lat,LST,RS, rho,az,el,drho,daz,del)

This procedure calculates Range Azimuth and Elevation and their rates given the Geocentric Equatorial (IJK) Position and Velocity vectors.

	Inputs	Variable	Range
	:R	- \bar{r}_{ijk} Position Vector	DU
	V	- \bar{v}_{ijk} Velocity Vector	DU / TU
	Lat	- Geodetic Latitude	- $\pi/2$ to $\pi/2$ rad
	LST	- Local Sidereal Time	0.0 to π rad
	RS	- \bar{RS}_{ijk} Site Position Vector	DU
Outputs	:Rho	- ρ satellite range from site	DU
	Az	- Azimuth	0.0 to 2π rad
	El	- Elevation	- $\pi/2$ to $\pi/2$ rad
	DRho	- $\dot{\rho}$ Range Rate	DU / TU
	DAz	- \dot{Az} Azimuth Rate	rad / TU
	DEl	- \dot{El} Elevation rate	rad / TU
Locals	:RhoV	- $\bar{\rho}_{ijk}$ Range Vector from site	DU
	DRhoV	- $\bar{\dot{\rho}}_{ijk}$ Velocity Vector from site	DU / TU
	RhoVec	- $\bar{\rho}_{sez}$ Range vector from site	DU
	DRhoVec	- $\bar{\dot{\rho}}_{sez}$ Velocity vector from site	DU / TU
Constants	: OmegaEarth ω_0	Angular Rotation of the Earth	0.058833590688786 rad/TU

References :
BMW

pg. 84-89, 100-101

$$\bar{p}_{ijk} = \bar{r}_{ijk} - \overline{RS}_{ijk}$$

$$\overline{\omega \times r} = \begin{bmatrix} 0 \\ 0 \\ \omega \oplus \end{bmatrix} \times \bar{r}_{ijk}$$

$$\dot{\bar{p}}_{ijk} = \dot{\bar{v}}_{ijk} - \overline{\omega \times r}$$

$$\bar{p}_{sez} = \begin{bmatrix} \sin(\text{lat})\cos(\text{lst}) & \sin(\text{lat})\sin(\text{lst}) & -\cos(\text{lat}) \\ -\sin(\text{lst}) & \cos(\text{lst}) & 0 \\ \cos(\text{lat})\cos(\text{lst}) & \cos(\text{lat})\sin(\text{lst}) & \sin(\text{lat}) \end{bmatrix} \bar{p}_{ijk}$$

$$\dot{\bar{p}}_{sez} = \begin{bmatrix} \sin(\text{lat})\cos(\text{lst}) & \sin(\text{lat})\sin(\text{lst}) & -\cos(\text{lat}) \\ -\sin(\text{lst}) & \cos(\text{lst}) & 0 \\ \cos(\text{lat})\cos(\text{lst}) & \cos(\text{lat})\sin(\text{lst}) & \sin(\text{lat}) \end{bmatrix} \dot{\bar{p}}_{ijk}$$

$$El = A \tan 2 \left(\frac{\rho_z}{\rho}, \frac{\sqrt{\rho_o^2 + \rho_e^2}}{\rho} \right)$$

$$Az = A \tan 2 \left(\frac{\rho_e}{\sqrt{\rho_s^2 + \rho_e^2}}, \frac{-\rho_s}{\sqrt{\rho_s^2 + \rho_e^2}} \right)$$

Rate terms are found by rearranging relations in procedure RVTOPOS

$$\dot{\rho} = \frac{\bar{p}_{sez} \cdot \dot{\bar{p}}_{sez}}{\rho}$$

$$Az = \frac{\dot{\rho}_i \rho_j - \dot{\rho}_j \rho_i}{\rho_i^2 + \rho_j^2}$$

$$El = \frac{\dot{\rho}_k - \dot{\rho} \sin(El)}{\sqrt{\rho_i^2 + \rho_j^2}}$$

ELORB (R,V, p,a,e,inc,Omega,Argp,Nuo,M,u,l,CapPi)

This procedure finds the classical orbital elements given the Geocentric Equatorial Position and Velocity vectors. Special cases for equatorial and circular orbits are also handled.

		Variable	Range
Inputs	:R	- \vec{r} IJK Position vector	DU
	V	- \vec{v} IJK Velocity vector	DU / TU
Outputs	:p	- Semi-latus rectum	DU
	a	- semi-major axis	DU
	e	- eccentricity	
	inc	- i inclination	0.0 to π rad
	Omega	- Ω Longitude of Ascending Node	0.0 to 2π rad
	Argp	- ω Argument of Perigee	0.0 to 2π rad
	Nuo	- ν True anomaly	0.0 to 2π rad
	u	- Argument of Latitude (CI)	0.0 to 2π rad
	l	- True Longitude (CE)	0.0 to 2π rad
	CapPi	- Π Longitude of Periapsis (EE)	0.0 to 2π rad
	M	- Mean Anomaly	0.0 to 2π rad
Locals	:		
	Hbar	- \vec{h} Angular Momentum	DU ² / TU
	Ebar	- \vec{e} Eccentricity	
	Nbar	- \vec{n} Line of Nodes	
	SME	- ϵ Specific Mechanical Energy	DU ² / TU ²

References :

BMW pg. 58 - 71
 Escobal pg. 104-107
 Kaplan pg. 29 - 37

$$\bar{h} = \bar{r} \times \bar{v}$$

$$\bar{n} = \hat{k} \times \bar{h}$$

$$\bar{e} = \frac{1}{\mu} \left[(v^2 - \frac{\mu}{r}) \bar{r} - (\bar{r} \cdot \bar{v}) \bar{v} \right]$$

$$e = \frac{v^2}{2} - \frac{\mu}{r}$$

$$a = -\frac{\mu}{2E}$$

$$p = \frac{h^2}{\mu}$$

$$i = \text{Cos}^{-1} \left[\frac{\hat{k} \cdot \bar{h}}{kh} \right]$$

i is always between 0.0 and π

$$\Omega = \text{Cos}^{-1} \left[\frac{\hat{i} \cdot \bar{n}}{in} \right]$$

If $n[j] < 0$ Then $\Omega = 2\pi - \Omega$

$$\omega = \text{Cos}^{-1} \left[\frac{\bar{n} \cdot \bar{e}}{ne} \right]$$

If $e[k] < 0$ Then $\omega = 2\pi - \omega$

$$\nu = \text{Cos}^{-1} \left[\frac{\bar{e} \cdot \bar{r}}{er} \right]$$

If $\bar{r} \cdot \bar{v} < 0$ Then $\nu = 2\pi - \nu$

Evaluate Special cases

If Circular Inclined:

$$u = \text{Cos}^{-1} \left[\frac{\bar{n} \cdot \bar{r}}{nr} \right]$$

If $r[k] < 0$ Then $u = 2\pi - u$

If Circular Equatorial:

$$l = \text{Cos}^{-1} \left[\frac{\hat{i} \cdot \bar{r}}{ir} \right]$$

If $r[j] < 0$ Then $l = 2\pi - l$ and
If $\text{Inc} > \frac{\pi}{2}$ Then $l = 2\pi - l$

IF Elliptical Equatorial:

$$\Pi = \text{Cos}^{-1} \left[\frac{\hat{i} \cdot \bar{e}}{ie} \right]$$

If $e[j] < 0$ Then $\Pi = 2\pi - \Pi$
If $\text{Inc} > \frac{\pi}{2}$ Then $\Pi = 2\pi - \Pi$

Find Mean Anomaly

IF Hyperbolic:

$$F = \text{Cosh}^{-1} \left(\frac{e + \text{Cos } \nu}{1 + e \text{Cos } \nu} \right)$$

$$M = e \text{Sinh}(F) - F$$

IF Parabolic:

$$D = \sqrt{p} \text{Tan}(\nu)$$

$$M = \frac{1}{6} (3pD + D^3)$$

IF Elliptical:

$$E = \text{ATAN2} \left(\frac{\sqrt{1 - e^2} \text{Sin } \nu}{1 + e \text{Cos } \nu}, \frac{e + \text{Cos } \nu}{1 + e \text{Cos } \nu} \right)$$

$$M = E - e \text{Sin}(E)$$

IF Circular:

$$M = L \text{ if Circular Equatorial}$$

or

$$M = U \text{ if Circular Inclined}$$

Classical Orbit Elements

Ref BMW pg. 59

RANDV (p,a,e,inc,Omega,Argp,Nuo,u,l,CapPi, R,V)

This procedure finds the position and velocity vectors in Geocentric Equatorial (IJK) system given the classical orbit elements. NOTICE P is used for calculations and that A is not used at this time. This convention allows parabolic orbits to be treated as well as the other conic sections.

		Variable	Range
Inputs	: p	- Semi-latus rectum	DU
	a	- semi-major axis	DU
	e	- eccentricity	
	inc	- i inclination	0.0 to π rad
	Omega	- Ω Longitude of Ascending Node	0.0 to 2π rad
	Argp	- ω Argument of Perigee	0.0 to 2π rad
	Nuo	- ν True anomaly	0.0 to 2π rad
	u	- Argument of Latitude (CI)	0.0 to 2π rad
	l	- True Longitude (CE)	0.0 to 2π rad
	CapPi	- Π Longitude of Periapsis (EE)	0.0 to 2π rad
Outputs	:R	- \vec{r}_{ijk} Position vector	DU
	V	- \vec{v}_{ijk} Velocity vector	DU / TU
Locals	Rpqw	- \vec{r}_{pqw} Position vector	DU
	Vpqw	- \vec{v}_{pqw} Velocity vector	DU / TU
References :			
	BMW	pg. 71-73, 80-83	
	Escobal	pg. 68-83	

Determine transformation angles for special cases as:

If Circular Equatorial:

set $\omega, \Omega = 0.0$ and let $\nu = 1$

If Circular Inclined:

set $\omega = 0.0$ and let $\nu = u$

If Elliptical Equatorial:

set $\Omega = 0.0$ and let $\omega = \Pi$

$$\bar{r}_{pqw} = \begin{bmatrix} \frac{p \cos(\nu)}{1 + e \cos(\nu)} \\ \frac{p \sin(\nu)}{1 + e \cos(\nu)} \\ 0 \end{bmatrix}$$

$$\bar{v}_{pqw} = \begin{bmatrix} \sqrt{\frac{\mu}{p}} - \sin(\nu) \\ \sqrt{\frac{\mu}{p}} e + \cos(\nu) \\ 0 \end{bmatrix}$$

$$\bar{R}_{ijk} = \begin{bmatrix} \cos \Omega \cos \omega - \sin \Omega \sin \omega \cos i & -\cos \Omega \sin \omega - \sin \Omega \cos \omega \cos i & +\sin \Omega \sin i \\ \sin \Omega \cos \omega + \cos \Omega \sin \omega \cos i & -\sin \Omega \sin \omega + \cos \Omega \cos \omega \cos i & -\cos \Omega \sin i \\ \sin \omega \sin i & \cos \omega \sin i & \cos i \end{bmatrix} \bar{R}_{pqw}$$

$$\bar{V}_{ijk} = \begin{bmatrix} \cos \Omega \cos \omega - \sin \Omega \sin \omega \cos i & -\cos \Omega \sin \omega - \sin \Omega \cos \omega \cos i & +\sin \Omega \sin i \\ \sin \Omega \cos \omega + \cos \Omega \sin \omega \cos i & -\sin \Omega \sin \omega + \cos \Omega \cos \omega \cos i & -\cos \Omega \sin i \\ \sin \omega \sin i & \cos \omega \sin i & \cos i \end{bmatrix} \bar{V}_{pqw}$$

GIBBS(r1,r2,r3, v2,Theta)

This procedure performs the Gibbs method of orbit determination. This method determines the velocity at the middle point of the 3 given position vectors. The Gibbs method is best suited for coplanar, sequential position vectors which are more than 10 deg apart. Notice the angle between the vectors is passed back so the user may make a decision about the accuracy of the calculations as vectors which are 120 deg apart may be accurate, while vectors 8 deg apart may not. The method will calculate the resulting velocity using the vectors IN THE ORDER GIVEN.

		Variable	Range
Inputs	:R1	- \bar{r}_1 IJK Position vector #1	DU
	R2	- \bar{r}_2 IJK Position vector #2	DU
	R3	- \bar{r}_3 IJK Position vector #3	DU
Outputs	:V2	- \bar{v}_2 Velocity Vector for R2	DU / TU
	Theta	- Angle between the vectors	rad
Locals	: p,q,w,d,n,s,bMisc Vectors		
References	:		
	BMW	pg. 109-116 Diagram pg. 109	
	Escobal	pg. 306-307	

$$\bar{P} = \bar{r}_2 \times \bar{r}_3$$

$$\bar{Q} = \bar{r}_3 \times \bar{r}_1$$

$$\bar{W} = \bar{r}_1 \times \bar{r}_2$$

Check that the vectors are Coplanar. \bar{P} is \perp to \bar{r}_2 and \bar{r}_3 , so $\bar{P} \cdot \bar{r}_1$ must equal 0 for the vectors to be Coplanar.

$$\bar{D} = \bar{P} + \bar{Q} + \bar{W}$$

$$\bar{N} = r_1 \bar{P} + r_2 \bar{Q} + r_3 \bar{W}$$

Check that the orbit is possible. \bar{D} and \bar{N} must be non-zero, i.e. the vectors are not Colinear and they must be in the same direction, $\bar{D} \cdot \bar{N} \geq 0.0$.

$$\bar{S} = (r_2 - r_3) \bar{P} + (r_3 - r_1) \bar{Q} + (r_1 - r_2) \bar{W}$$

$$\bar{B} = \bar{D} \times \bar{r}_2$$

$$L = \sqrt{\frac{\mu}{D N}}$$

$$\bar{v}_2 = -\frac{L}{r_2} \bar{B} + L \bar{S}$$

HERRGIBBS(r1,r2,r3,JD1,JD2,JD3, v2,Theta)

This procedure implements the Herrick-Gibbs approximation for orbit determination, and finds the middle velocity vector for the 3 given position vectors. The method is good for fast calculations and small angles, ≤ 10 deg. Notice the angle between vectors is passed back to allow the user to make a decision about the accuracy of the results since vectors about 12 deg apart may be accurate, while vectors 170 deg apart would not. The observations MUST be sequential and taken on one revolution. The Use of Julian Dates for input makes it much easier to perform calculations where the sights occur around midnight.

		Variable	Range
Inputs	:R1	- \bar{r}_1 IJK Position vector #1	DU
	R2	- \bar{r}_2 IJK Position vector #2	DU
	R3	- \bar{r}_3 IJK Position vector #3	DU
	JD1	- Julian Date of 1st sighting	days from 4713 B.C.
	JD2	- Julian Date of 2nd sighting	days from 4713 B.C.
	JD3	- Julian Date of 3rd sighting	days from 4713 B.C.
Outputs	:V2	- \bar{v}_2 IJK Velocity Vector for R2	DU / TU
	Theta	- Angle between the vectors	rad
Locals	ang1	- Angle between r1 and r2	rad
	ang2	- Angle between r2 and r3	rad
	p,w	- Vectors	
References :			
	Escobal	pg. 254-256, 304-306	

$$\begin{aligned}\bar{P} &= \bar{r}_2 \times \bar{r}_3 \\ \bar{Q} &= \bar{r}_3 \times \bar{r}_1\end{aligned}$$

Check that the vectors are Coplanar. \bar{P} is \perp to \bar{r}_2 and \bar{r}_3 , so $\bar{P} \cdot \bar{r}_1$ must equal 0 for the vectors to be Coplanar.

$$\text{Ang1} = \left| \cos^{-1} \left(\frac{\bar{P} \cdot \bar{r}_1}{r_1 r_3} \right) \right|$$

$$\text{Ang2} = \left| \cos^{-1} \left(\frac{\bar{P} \cdot \bar{r}_2}{r_2 r_3} \right) \right|$$

Check for the amount of space between the vectors. If the distance is too great, the accuracy could be a problem.

$$\begin{aligned}\bar{v}_2 = & - (t_3 - t_2) \left(\frac{1}{(t_2 - t_1)(t_3 - t_1)} + \frac{1}{12r_1^3} \right) \bar{r}_1 \\ & + ((t_3 - t_2) - (t_2 - t_1)) \left(\frac{1}{(t_2 - t_1)(t_3 - t_2)} + \frac{1}{12r_2^3} \right) \bar{r}_2 \\ & + (t_2 - t_1) \left(\frac{1}{(t_3 - t_2)(t_3 - t_1)} + \frac{1}{12r_3^3} \right) \bar{r}_3\end{aligned}$$

FINDCandS (Znew, Cnew,Snew)

This procedure calculates the C and S functions for use in the Universal Variable calculations. NOTE equality is handled by the series expansion terms to eliminate potential discontinuities. The series is only used for negative values of Z since the truncation results in rather large errors as Z gets larger than about 10.0.

Inputs	:ZNew	-	Variable
			Z variable
Outputs	:CNew	-	C function value
	SNew	-	S function value

References :

BMW	pg. 207-210	Diagram pg. 209
Kaplan	pg. 304-305	

If $Z_n \leq 0.0$

$$C = \frac{1}{2!} - \frac{Z_n}{4!} + \frac{Z_n^2}{6!} - \frac{Z_n^3}{8!} + \frac{Z_n^4}{10!} - \frac{Z_n^5}{12!} + \dots$$

$$S = \frac{1}{3!} - \frac{Z_n}{5!} + \frac{Z_n^2}{7!} - \frac{Z_n^3}{9!} + \frac{Z_n^4}{11!} - \frac{Z_n^5}{13!} + \dots$$

If $Z_n > 0.0$

$$C = \frac{1 - \text{Cos}(\sqrt{Z_n})}{Z_n}$$

$$S = \frac{\sqrt{Z_n} - \text{Sin}(\sqrt{Z_n})}{\sqrt{Z_n}^3}$$

Keplers Equation - NEWTONR (e,M, E0,Nu)

This procedure performs the Newton Rhapson iteration to find the Eccentric Anomaly given the Mean anomaly. The True Anomaly is also calculated.

Inputs	Variable	Range
:e	- Eccentricity	0.0 - 1.0
M	- Mean Anomaly	0.0 - 2Pi rad
Outputs :E0	- E ₀ Eccentric Anomaly	0.0 - 2Pi rad
Nu	- ν True Anomaly	0.0 - 2Pi rad
Locals :E1	- E ₁ Eccentric Anomaly, next value	rad
References :		
BMW	pg. 184-187, 220-222 Diagram pg. 221	

$$E_1 = M$$

LOOP

$$E_0 = E_1$$

$$E_1 = E_0 - \frac{E_0 - e \sin(E_0) - M}{1 - e \cos(E_0)}$$

UNTIL | E₁ - E₀ | < 0.0000001

$$\nu = \text{Atan2} \left(\frac{\sqrt{1 - e^2} \sin(E_1)}{1 - e \cos(E_1)}, \frac{\cos(E_1) - e}{1 - e \cos(E_1)} \right)$$

KEPLER (r_0, v_0, t, r, v)

This procedure solves Keplers problem for orbit determination and returns a future Geocentric Equatorial (IJK) position and velocity vector. The solution procedure uses Universal variables.

	Variable	Range
Inputs	:Ro - \bar{r}_0 IJK Position vector - initial	DU
	Vo - \bar{v}_0 IJK Velocity vector - initial	DU / TU
	t - t Length of time to propagate	TU
Outputs	:R - \bar{r} IJK Position vector	DU
	V - \bar{v} IJK Velocity vector	DU / TU
Locals	F,G - f and g expressions	
	FDot,GDot - \dot{F}, \dot{G} Derivatives of f and g expressions	
	XOld - x_0 Old Universal Variable X	
	XNew - x_n New Universal Variable X	
	ZNew - z_n New value of z	
	CNew - C C(z) function	
	SNew - S S(z) function	
	DeltaT - dt change in t	TU
	TimeNew - t_n New time	TU
	A - Semi major axis	DU
	Alpha - α Reciprocal 1/a	
	SME - \mathcal{E} Specific Mechanical Energy	DU ² / TU ²
	S - Variable for parabolic case	
W - Variable for parabolic case		

Coupling :

FindCandS Find C and S functions

References :

Kaplan pg. 304-308 (Includes first guess for x if parabolic)
 BMW pg. 191-199, 203-212 Diagram pg. 195

$$\xi = \frac{v_0^2}{2} - \frac{\mu}{r_0}$$

$$a = -\frac{\mu}{2\xi} \quad \alpha = \frac{1}{\xi}$$

Set up first guess as follows : NOTE since t_0 is 0.0, $t-t_0$ reduces to t
Circle or Ellipse :

$$x_0 \approx \sqrt{\mu} (t-t_0) \alpha$$

Check if $\alpha = 1.0$ since this makes the first guess too close to converge.

Parabola :

$$\text{Cot}(2s) = 3\sqrt{\frac{\mu}{p^3}} (t-t_0)$$

$$\text{Tan}^3 w = \text{Tan } s$$

$$\text{Tan}\left(\frac{v}{2}\right) = 2 \text{Cot}(2w)$$

$$x_0 \approx \sqrt{p} \left[\text{Tan}\left(-\frac{v}{2}\right) - \text{Tan}\left(-\frac{v_0}{2}\right) \right]$$

Hyperbola :

$$x_0 \approx \text{sign}(t-t_0) \sqrt{\frac{-1}{\alpha}} \ln \left[\frac{-2\mu\alpha (t-t_0)}{r_0 \cdot v_0 + \text{sign}(t-t_0) \sqrt{\frac{-\mu}{\alpha}} (1-r_0\alpha)} \right]$$

LOOP

$$Z_n = x_0^2 \alpha$$

If $Z_n \leq 0.0$

$$C = \frac{1}{2!} - \frac{Z_n}{4!} + \frac{Z_n^2}{6!} - \frac{Z_n^3}{8!} + \dots \quad S = \frac{1}{3!} - \frac{Z_n}{5!} + \frac{Z_n^2}{7!} - \frac{Z_n^3}{9!} + \dots$$

If $Z_n > 0.0$

$$C = \frac{1 - \text{Cos}(\sqrt{Z_n})}{Z_n} \quad S = \frac{\sqrt{Z_n} - \text{Sin}(\sqrt{Z_n})}{\sqrt{Z_n^3}}$$

$$t_n = \frac{x_0^3 S + \frac{r_0 \cdot v_0}{\sqrt{\mu}} x_0^2 C + r_0 x_0 (1 - Z_n S)}{\sqrt{\mu}}$$

$$dt = \frac{x_0^2 C + \frac{r_0 \cdot v_0}{\sqrt{\mu}} x_0 (1 - Z_n S) + r_0 (1 - Z_n C)}{\sqrt{\mu}}$$

$$x_n = x_0 + \frac{t-t_n}{dt}$$

Check if elliptical orbit ($A > 0.0$ and $\xi < 0.0$) and $x_n > 2\pi\sqrt{a}$. If so, change dt so the iteration doesn't converge as quickly. A value of $(10.0)dt$ in the preceding equation seems to work.

$$x_0 = x_n$$

UNTIL $|t - t_n| < 0.00001$

$$f = 1 - \frac{x_0^2}{r_0}$$

$$g = t - \frac{x_0^3}{\sqrt{\mu}} S$$

$$\bar{r} = f \bar{r}_0 + g \bar{v}_0$$

$$\dot{g} = 1 - \frac{x_0^2}{r}$$

$$\dot{f} = \frac{\sqrt{\mu}}{r r_0} x_0 (Z_n S - 1)$$

$$\bar{v} = \dot{f} \bar{r}_0 + \dot{g} \bar{v}_0$$

GAUSS (r1,r2,dm,time, v1,v2)

This procedure solves the Gauss problem of orbit determination and returns the velocity vectors at each of two given position vectors. The solution uses Universal Variables for calculation and a bisection technique for updating Z. This method is slower than the Newton iteration discussed in BMW, but it does NOT suffer problems with negative z values, and is valid for ellipses LESS THAN one revolution, parabolas, and Hyperbolas. Also note the selection of small since the algorithm is very sensitive to changes in this variable. A value of 0.001 will converge in say 10 iterations instead of 25 iterations with a value of 0.00001, and the accuracy will differ in the 3rd-4th decimal place. I chose to keep the higher accuracy for cases like the example, BMW pg. 274, #5.10.

(Refer to graph on BMW pg. 235 for ranges of z.)

	Variable	Range
Inputs : R1	- \bar{r}_{int} IJK Position vector of interceptor	DU
R2	- \bar{r}_{tgt1} IJK Position vector of target after time	DU
DM	- direction of motion	'L','S'
Time	- t_0 Time between R1 and R2	TU
OutPuts : V1	- \bar{v}_{1tran} IJK Velocity vector of transfer orbit	DU / TU
V2	- \bar{v}_{2tran} IJK Velocity vector of transfer orbit	DU / TU
Local Variables :		
VarA	- Variable of the iteration, NOT the semi major axis!	
Y	- y	
F,G	- f,g f and g expressions	
GDot	- \dot{g} Derivative of g expression	
XOld	- x_0 Universal Variable X	
ZOld	- Z_0 New value of z	
ZNew	- Z_n New value of z	
CNew	- C C(z) function	
SNew	- S S(z) function	
TimeNew	- t New time	TU

References :
 BMW pg. 228-241 (Uses a Newton iteration) Diagram pg. 235

GAUSS ($\bar{r}_1, \bar{r}_2, dm, t_0, \bar{v}_1, \bar{v}_2$)

$$\cos \Delta\nu = \frac{\bar{r}_1 \cdot \bar{r}_2}{r_1 r_2}$$

$dm = +$ (Short Way) or $-$ (Long Way)

$$\text{VarA} = dm \sqrt{r_1 r_2 (1 + \cos(\Delta\nu))} \quad \text{If VarA} = 0.0, \text{ the orbit is not possible}$$

Guess $Z_0 = 0.0$, therefore $C = \frac{1}{2}$ and $S = \frac{1}{6}$

Set bounds: Upper = $4\pi^2$ and Lower = -4π

LOOP:

$$y_n = r_1 + r_2 - \frac{\text{VarA}(1 - Z_0 S)}{\sqrt{C}}$$

Check if $\text{VarA} > 0.0$ and $y < 0.0$, then re-adjust lower bound of Z until $y > 0.0$

$$x_0 = \sqrt{\frac{y_n}{C}}$$

$$t = \frac{x_0^3 S + \text{VarA} \sqrt{y_n}}{\sqrt{\mu}}$$

IF $t < t_0$ reset lower bound = Z_0
else

IF $t > t_0$ reset upper bound = Z_0

$$Z_n = \frac{\text{upper} + \text{lower}}{2}$$

Calculate C and S:

If $Z_n \leq 0.0$

$$C = \frac{1}{2!} - \frac{Z_n}{4!} + \frac{Z_n^2}{6!} - \frac{Z_n^3}{8!} + \dots$$

$$S = \frac{1}{3!} - \frac{Z_n}{5!} + \frac{Z_n^2}{7!} - \frac{Z_n^3}{9!} + \dots$$

If $Z_n > 0.0$

$$C = \frac{1 - \cos(\sqrt{Z_n})}{Z_n}$$

$$S = \frac{\sqrt{Z_n} - \sin(\sqrt{Z_n})}{\sqrt{Z_n}^3}$$

$$Z_0 = Z_n$$

Check if the first guess is too close

UNTIL $|t - t_0| < 0.00001$

Evaluate f and g coefficients

$$f = 1 - \frac{y_n}{r_1}$$

$$g = \text{VarA} \sqrt{\frac{y_n}{\mu}}$$

$$\bar{v}_1 = \frac{\bar{r}_2 - f \bar{r}_1}{g}$$

$$\dot{g} = 1 - \frac{y_n}{r_2}$$

$$\bar{v}_2 = \frac{\dot{g} \bar{r}_2 - \bar{r}_1}{g}$$

IJKtoLATLON (R,JD, Latgc, Lon)

This procedure converts a Geocentric Equatorial (IJK) position vector into latitude and longitude. Geodetic and Geocentric latitude are found.

	Variable	Range
Inputs :R	- \bar{r} IJK Position Vector	DU
JD	- Julian Date	days from 4713 B.C.
Outputs :GeoCnLat -	Geocentric Latitude	$-\pi/2$ to $\pi/2$ rad
Lon -	Longitude (WEST -)	-2π to 2π rad
Locals :		
Rc	- Range of site w.r.t. earth center	DU
Height	- Height above earth w.r.t. site	DU
Alpha	- α Angle from I axis to point, LST	rad
DeltaLat	- Δ LatDiff between Delta and Geocentric lat	rad
GeoDtLat	- Lat _{gd} Geodetic Latitude	rad
Delta	- δ Declination angle of R1 in IJK system	rad
AE	- a_e Equatorial radius of Earth	DU
GST	- Greenwich Sidereal Time	rad
Constants :		
Flat	- f Flatenning of the Earth	0.003352810664747352
Coupling :		
GSTime	Greenwich Sidereal Time	
References :		
Escobal	pg. 398-399	

$$r = \sqrt{r_i^2 + r_j^2 + r_k^2}$$

$$\alpha = \text{Tan}^{-1} \left(\frac{r_j}{r_i} \right)$$

Use procedure GSTime to Find GST

$$\text{Long} = \alpha - \text{GST}$$

$$\delta = \text{Tan}^{-1} \left(\frac{r_k}{\sqrt{r_i^2 + r_j^2}} \right)$$

$$\text{Let Lat}_{gc} = \delta$$

$$\text{LOOP} \\ R_c = a_e \sqrt{\frac{1 - (2f - f^2)}{1 - (2f - f^2) \text{Cos}^2(\text{Lat}_{gc})}}$$

$$\text{Lat}_{gd} = \text{Tan}^{-1} \left(\frac{1}{(1-f)^2} \text{Tan}(\text{Lat}_{gc}) \right)$$

$$\text{Height} = \sqrt{r^2 - R_c^2 \text{Sin}^2(\text{Lat}_{gd} - \text{Lat}_{gc})} - R_c \text{Cos}(\text{Lat}_{gd} - \text{Lat}_{gc})$$

$$\Delta \text{Lat} = \text{Sin}^{-1} \left(\frac{\text{Height}}{r} \text{Sin}(\text{Lat}_{gd} - \text{Lat}_{gc}) \right)$$

$$\text{Lat}_{gc} = \delta - \Delta \text{Lat}$$

UNTIL $\Delta \text{Lat}_{n-1} - \Delta \text{Lat}_n < 0.00001$

RNGAZ (Llat,Llon,Tlat,Tlon,TOF, Range,Az)

This procedure calculates the Range and Azimuth between two specified ground points. Notice the range will ALWAYS be within the range of values listed since you do not know the direction of firing, long or short. The procedure will calculate Rotating Earth ranges if the TOF is passed in.

Inputs :			
LLat	-	Start Geocentric Latitude	- $\pi/2$ - $\pi/2$ rad
LLon	-	Start Longitude (WEST -)	0.0 - 2π rad
TLat	-	End Geocentric Latitude	- $\pi/2$ - $\pi/2$ rad
TLon	-	End Longitude (WEST -)	0.0 - 2π rad
TOF	-	Time of Flight if ICBM, 0.0 otherwise	TU
 Outputs :			
Range	- Λ	Range between points	0.0 - π rad
Az	- β	Azimuth	0.0 - 2π rad
 Constants :			
OmegaEarth ω_0		Angular Rotation of the Earth	0.058833590688786 rad/TU
 References :			
BMW pg. 309-311			

$$\Lambda = \text{Cos}^{-1} \left(\text{Sin}(Llat) \text{Sin}(Tlat) + \text{Cos}(Llat) \text{Cos}(Tlat) \text{Cos}(Tlon - Llon + \omega_0 \text{TOF}) \right)$$

Check for singular values of Range, 0.0 or half the distance around the Earth

$$\beta = \text{Cos}^{-1} \left(\frac{\text{Sin}(Tlat) - \text{Cos}(\Lambda) \text{Sin}(Llat)}{\text{Sin}(\Lambda) \text{Cos}(Llat)} \right)$$

Check if the Azimuth is greater than 180 degrees by

IF $\text{Sin}(Tlon - Llon + \omega_0 \text{TOF}) < 0.0$ THEN

$$\beta = 2\pi - \beta$$

PATH (Llat,Llon,Range,Az, Tlat,Tlon)

This procedure determines the end position for a given range and azimuth from a given point. Notice the use of ATAN2 to eliminate quadrant problems. Also, Geocentric coordinates are used since the Earth is assumed to be spherical.

Inputs :

LLat	-	Start Geocentric Latitude	- $\pi/2$ - $\pi/2$ rad
LLon	-	Start Longitude	0.0 - 2π rad
Range	- Λ	Range between points	DU
Az	- β	Azimuth	0.0 - 2π rad

Outputs :

Tlat	-	End Geocentric Latitude	- $\pi/2$ - $\pi/2$ rad
Tlon	-	End Longitude	0.0 - 2π rad

Locals :

DeltaN	-	ΔN Angle between the two points	rad
--------	---	---	-----

Coupling :

Atan2	Arc Tangent function which also resolves quadrants
-------	--

References :
BMW pg. 309-311

Make sure Azimuth, Llon, and Range are within first quadrant constraints

$$Tlat = \sin^{-1} \left(\sin(Llat) \cos(\Lambda) + \cos(Llat) \sin(\Lambda) \cos(\beta) \right)$$

$$\Delta N = \text{ATAN2} \left(\frac{\sin(Az) \sin(\Lambda)}{\cos(Tlat)}, \frac{\cos(\Lambda) - \sin(Tlat) \sin(Llat)}{\cos(Tlat) \cos(Llat)} \right)$$

$$Tlon = Llon + \Delta N$$

Check quadrants of Tlon

TRAJEC (Llat,Llon,Tlat,Tlon,Rbo,Q,TypePhi, Range,Phi,TOF,Az,ICPhi,ICVbo,ICRbo,Vn)

This procedure calculates the Range, Azimuth, and Time of Flight between two specified ground points for an ICBM with as known Q. Calculations depend on knowledge of burnout conditions, and the iterations are performed for either a high or low trajectory. Notice the ICBM will fly on an inertial trajectory, and values for earth relative velocities, etc., are calculated after the iteration. Notice these calculations do not support trajectories over half the world away.

Inputs	:Llat	-	Start Geocentric Latitude	$-\pi/2 - \pi/2$ rad
	Llon	-	Start Longitude (WEST -)	$0.0 - 2\pi$ rad
	Tlat	-	End Geocentric Latitude	$-\pi/2 - \pi/2$ rad
	Tlon	-	End Longitude (WEST -)	$0.0 - 2\pi$ rad
	Rbo	-	Radius at burnout	DU
	Q	-	Non-dimensional Q performance based on Inertial Velocity	
	TypePhi	-	Type of trajectory, High or Low	'H', 'L'
Outputs	:Range	- Λ	Rotating Range between points	$0.0 - \pi$ rad
	Phi	- ϕ	Inert Flight Path Angle	rad
	TOF	-	Rotating Earth Time of Flight	TU
	Az	- β	Inert Azimuth	$0.0 - 2\pi$ rad
	ICPhi	-	Influence Coefficient for Phi	rad/rad
	ICVbo	-	Influence Coefficient for Vbo	rad/ DU/TU
	ICRbo	-	Influence Coefficient for Rbo	rad/rad
	Vn	-	Velocity the missile needs to provide	DU/TU
Locals	:QBoMin	-	Minimum Q for a given range	
	a	-	Semi Major Axis	DU
	Ecc	- e	Eccentricity	
	E	- E	Eccentric Anomaly	rad
	RangeOld	-	Iteration value of range	DU
	Vbo	-	Inertial Velocity	DU/TU
	VEarth	-	Earths velocity	DU/TU
Constants	:			
	OmegaEarth ω_0		Angular Rotation of the Earth	0.058833590688786 rad/TU

Coupling :
RngAz Finds range and Azimuth given two points

References :
BMW pg. 293-313

Find Range and Azimuth using RNGAZ Λ, β

$$a = \frac{r_{bo}}{2-Q}$$

$$Q_{bo\min} = \frac{2\sin(\frac{\Lambda}{2})}{1 + \sin(\frac{\Lambda}{2})}$$

IF The ICBM trajectory is possible ($Q_{bo} > Q_{bo\min}$)

LOOP

IF High Trajectory:

$$\phi = 0.5 \left(\pi - \sin^{-1} \left(\frac{2-Q}{Q} \right) \sin \left(\frac{\Lambda}{2} \right) - \frac{\Lambda}{2} \right)$$

IF Low Trajectory

$$\phi = 0.5 \left(\sin^{-1} \left(\frac{2-Q}{Q} \right) \sin \left(\frac{\Lambda}{2} \right) - \frac{\Lambda}{2} \right)$$

$$e = \sqrt{1 + Q(Q-2) \cos^2(\phi)}$$

$$E = \cos^{-1} \left(\frac{e - \cos(\frac{\Lambda}{2})}{1 - e \cos(\frac{\Lambda}{2})} \right)$$

$$\text{TOF} = 2 \sqrt{\frac{a^3}{\mu}} (\pi - E + e \sin(E))$$

Find Range and Azimuth using new TOF Λ, β

UNTIL (RangeOld - Λ) > Small

$$V_{bo} = \sqrt{\frac{Q}{r_{bo}}}$$

Evaluate Influence Coefficients

$$IC_v = \frac{8\mu}{v_{bo}^3 r_{bo}} \frac{\sin^2(\frac{\Lambda}{2})}{\sin(2\phi)}$$

$$IC_r = \frac{4\mu}{v_{bo}^2 r_{bo}^2} \frac{\sin^2(\frac{\Lambda}{2})}{\sin(2\phi)}$$

$$IC_\phi = \frac{2\sin(\Lambda + 2\phi)}{\sin(2\phi)} - 2$$

$$V_{\text{earth}} = \omega_o \cos(Llat)$$

$$V_n = \begin{bmatrix} -V_{bo} \cos(\phi) \cos(\beta) \\ V_{bo} \cos(\phi) \sin(\beta) \\ V_{bo} \sin(\phi) \end{bmatrix}$$

J2DRAGPERT (Inc,E,N,NDot, OmegaDot,ArgpDot,EDot)

This procedure calculates the perturbations for the predict problem involving secular rates of change resulting from J2 and Drag only.

Inputs	:Inc	- i	Inclination	rad
	e	-	Eccentricity	
	N	-	Mean Motion	rad/TU
	NDot	- ṅ	Mean Motion rate	rad / 2TU ²
Outputs	:OmegaDot	-	Long of Asc Node rate	rad / TU
	ArgpDot	-	Argument of perigee rate	rad / TU
	EDot	-	Eccentricity rate	/ TU
Locals	p	-	Semi-parameter	DU
	a	-	Semi-major axis	DU
Constants	:			
	J2	- J ₂	J ₂ harmonic of the Earth	0.00108263

References :

Escobal pg. 369

O'Keefe et al., Astronomical J, Vol 64 num 7, pg. 247 for Edot

J₂ - First order equations where n = 2

$$\begin{aligned} a &= a_0 \\ e &= e_0 \\ i &= i_0 \end{aligned}$$

$$\bar{n} = n_0 \left[1 + \frac{3}{2} J_2 \frac{\sqrt{1-e^2}}{p^2} \left(1 - \frac{3}{2} \sin^2 i \right) \right]$$

$$\Omega = \Omega_0 - \left(\frac{3}{2} \frac{J_2}{p^2} \cos i \right) \bar{n} (t - t_0)$$

$$\dot{\Omega} = - \left(\frac{3}{2} \frac{J_2}{p^2} \cos i \right) \bar{n}$$

$$\omega = \omega_0 + \left(\frac{3}{2} \frac{J_2}{p^2} \left[2 - \frac{5}{2} \sin^2 i \right] \right) \bar{n} (t - t_0)$$

$$\dot{\omega} = \left(\frac{3}{2} \frac{J_2}{p^2} \left[2 - \frac{5}{2} \sin^2 i \right] \right) \bar{n}$$

$$M = M_0 + \bar{n} (t - t_0)$$

Drag - Simplified by assuming radius of perigee is constant as drag reduces semi major axis a, therefore, proceed as:

$$r_p = a(1-e)$$

$$\Delta r_p = \Delta a(1-e) - a \Delta e \approx 0$$

$$e = e_0 - \frac{2(1-e)\dot{n}_0}{3\bar{n}} (t - t_0)$$

$$\dot{e} = - \frac{2(1-e)\dot{n}_0}{3\bar{n}}$$

PREDICT(JD, JDEpoch, No, NDot, Eo, EDot, Inco, Omegao, OmegaDot, Argpo, ArgpDot, Mo, Lat, Lon, Alt, Rho, Az, El, Vis)

This procedure determines the azimuth and elevation for the viewing of a satellite from a known ground site. Notice the Julian Date is left in it's usual DAYS format since the dot terms are input as radians per day, thus no extra need for conversion. The Julian Date also facilitates finding the site position vector. Also observe RANDV is not used since this would merely accomplish extra calculations. The iteration is left out to allow the user to set up his own loop to look for possible sighting times.

Inputs	:JD	-	Julian Date of desired observation	Days
	JDEpoch	-	Julian date of epoch for satellite	Days
	No	- n_o	Epoch Mean motion	rad/day
	NDot	- \dot{n}_o	Epoch Half Mean Motion Rate	rad/2day ²
	Eo	- e_o	Epoch Eccentricity	
	Edot	- \dot{e}_o	Epoch Eccentricity rate	/day
	Inco	- i_o	Epoch Inclination	rad
	Omegao	- Ω_o	Epoch Lon of Asc node	rad
	OmegaDot	- $\dot{\Omega}_o$	Epoch Lon of Asc Node rate	rad/day
	Argpo	- ω_o	Epoch Argument of perigee	rad
	ArgpDot	- $\dot{\omega}_o$	Epoch Argument of perigee rate	rad/day
	Mo	- M_o	Epoch Mean Anomaly	rad
	Lat	-	Geodetic Latitude of site	rad
	Lon	-	Longitude of site	rad
	Alt	-	Altitude of site	DU
Outputs	:Rho	- ρ	Range from site to satellite	DU
	Az	- β	Asimuth	rad
	El	-	Elevation	rad
	Vis	-	Visibility	Radar Sun, Eye, Radar Nite, Not Visible
Locals	:Variable o	-	denotes the epoch value, while no o is current	
	Dt	-	Change in time from Epoch to desired t	days
	A	-	Semi major axis	DU
	E0	-	Eccentric Anomaly	rad
	Nu	- ν	True Anomaly	rad
	LST	-	Local Sidereal Time	rad
	GST	-	Greenwich Sidereal Time	rad
	Theta	-	Angle between IJK Sun and Satellite vec	rad
	Dist	-	Ppdculr distance of satellite from RSun	DU
	R	-	IJK Satellite vector	DU
	RS	-	IJK Site Vector	DU
	VS	-	Site Velocity vector	DU/TU
	RhoVec	-	Site to satellite vector in SEZ	DU
	RHoV	-	Site to satellite vector in IJK	DU
	RSun	-	Sun vector	AU
Coupling :	SUN		Position vector of Sun	
	SITE		Site Vector	
	LSTime		Local Sidereal Time	
	NewtonR		Iterate to find Eccentric Anomaly	
References :	Escobal	pg. 369		

$$Dt = JD - JDepoch$$

Update orbital elements from epoch to current time, JD

$$e = e_o + \dot{e}_o \Delta t$$

$$i = i_o$$

$$\Omega = \Omega_o + \dot{\Omega}_o \Delta t$$

$$\omega = \omega_o + \dot{\omega}_o \Delta t$$

$$n = n_o + \dot{n}_o \Delta t$$

$$M = M_o + n_o \Delta t + \frac{\dot{n}_o}{2} \Delta t^2$$

NOTICE!! The NORAD 2-card element set has \dot{n}_o sent as $\frac{\dot{n}_o}{2}$

Use NEWTONR to Find Eccentric Anomaly and True Anomaly E and ν , Then find position vector

$$a = n^{-2/3}$$

$$\bar{r}_{pqw} = \begin{bmatrix} \frac{p \cos(\nu)}{1 + e \cos(\nu)} \\ \frac{p \sin(\nu)}{1 + e \cos(\nu)} \\ 0 \end{bmatrix}$$

$$\bar{R}_{ijk} = \begin{bmatrix} \cos \Omega \cos \omega - \sin \Omega \sin \omega \cos i & -\cos \Omega \sin \omega - \sin \Omega \cos \omega \cos i & +\sin \Omega \sin i \\ \sin \Omega \cos \omega + \cos \Omega \sin \omega \cos i & -\sin \Omega \sin \omega + \cos \Omega \cos \omega \cos i & -\cos \Omega \sin i \\ \sin \omega \sin i & \cos \omega \sin i & \cos i \end{bmatrix} \bar{r}_{pqw}$$

Use LSTIME and SITE to find the LST and the Site Vector \bar{RS}_{ijk}

$$\bar{p}_{ijk} = \bar{r}_{ijk} - \bar{RS}_{ijk}$$

Find Topocentric Right ascension and Declination

$$RtAsc = \text{ATan2} \left(\frac{\rho_j}{\sqrt{\rho_i^2 + \rho_j^2}}, \frac{\rho_i}{\sqrt{\rho_i^2 + \rho_j^2} \rho} \right)$$

$$Decl = \sin^{-1} \left(\frac{\rho_k}{\rho} \right)$$

$$\bar{p}_{sez} = \begin{bmatrix} \sin(lat) \cos(lat) & \sin(lat) \sin(lat) & -\cos(lat) \\ -\sin(lat) & \cos(lat) & 0 \\ \cos(lat) \cos(lat) & \cos(lat) \sin(lat) & \sin(lat) \end{bmatrix} \bar{p}_{ijk}$$

Check Visibility

IF Above the Horizon

$$\bar{p}_{sez}[z] > 0.0$$

IF Night Time at the site

$$\bar{RS}_{ijk} \cdot \bar{RSun}_{ijk} < 0.0$$

IF Satellite not in Earth's shadow

Find angle θ between \bar{R} and \bar{RSun}

$$Dist = R \cos(\theta - 90^\circ)$$

If Dist > 1.0 (DU's), satellite is visible to the eye

Find Topocentric Azimuth and Elevation

$$Az = \text{ATan2} \left(\frac{\rho_e}{\sqrt{\rho_s^2 + \rho_e^2}}, \frac{-\rho_s}{\sqrt{\rho_s^2 + \rho_e^2}} \right)$$

$$El = \sin^{-1} \left(\frac{\rho_z}{\rho} \right)$$

RENDEZVOUS (Rcs1,Rcs2,PhaseI,NumRevs, PhaseF,Waitime)

This procedure calculates the parameters for a Hohmann transfer type rendezvous.

Inputs	:Rcs1	r_1	Radius of circular interceptor	DU
	Rcs2	r_2	Radius of circular target	DU
	PhaseI	$-\phi_i$	Initial Phase angle	rad
	NumRevs	-	Number of revs to wait	
Outputs	:PhaseF	$-\phi_f$	Final Phase Angle	rad
	WaitTime	-	Wait time until next opportunity	TU
Locals	LeadAng	$-\alpha$	Lead Angle	rad
	A	$-a_2$	Semi-major axis	DU
Constants	:			
References	:			

For the Transfer orbit :

$$a_2 = \frac{r_1 + r_2}{2}$$

Time of flight for a Hohmann transfer is half the period of the transfer orbit :

$$TOF = \pi \sqrt{\frac{a_2^3}{\mu}}$$

From the formula for circular satellite speed :

$$v_{tgt} = \sqrt{\frac{\mu}{r_1}}$$

$$v_{int} = \sqrt{\frac{\mu}{r_2}}$$

$$\alpha = v_{tgt} TOF$$

$$\phi_f = \pi - \alpha$$

$$Wait = \frac{\phi_i - \phi_f + 2\pi \text{ NumRevs}}{v_{int} - v_{tgt}}$$

Hohmann (R1,R3,e1,e3,Nu1,Nu3, DeltaV1,DeltaV2,TOF)

This procedure calculates the delta v's for a Hohmann transfer for either circle to circle, or ellipse to ellipse. The notation used is from the initial orbit (1) at point a, transfer is made to the transfer orbit (2), and to the final orbit (3) at point b.

Inputs	:R1	-	Initial position magnitude	DU
	R3	-	Initial position magnitude	DU
	e1	-	Eccentricity of orbit 1	
	e3	-	Eccentricity of orbit 3	
	Nu1	-	True Anomaly of orbit 1	rad
	Nu3	-	True Anomaly of orbit 3	rad
Outputs	:DeltaVa	-	Change of velocity at a	DU / TU
	DeltaVb	-	Change of velocity at b	DU / TU
	TOF	-	Time of transfer	TU
Locals	:V1a	-	v _{1a} velocity at a	DU / TU
	V2a	-	v _{2a} velocity at a	DU / TU
	V2b	-	v _{2b} velocity at b	DU / TU
	V3b	-	v _{3b} velocity at b	DU / TU
	A	-	a ₂ Semi-major axis	DU
References :				

From the formula for circular satellite speed :

$$v_{1a} = \sqrt{\frac{\mu}{r_1}}$$

$$v_{3b} = \sqrt{\frac{\mu}{r_3}}$$

For the Transfer orbit :

$$a_2 = \frac{r_1 + r_3}{2}$$

From the equation for elliptical satellite speed :

$$v_{2a} = \sqrt{2\frac{\mu}{r_1} - \frac{\mu}{a_2}}$$

$$v_{2b} = \sqrt{2\frac{\mu}{r_3} - \frac{\mu}{a_2}}$$

$$\Delta v = |v_{2a} - v_{1a}| + |v_{3b} - v_{2b}|$$

Time of flight for a Hohmann transfer is half the period of the transfer orbit :

$$\frac{P}{2} = \pi \sqrt{\frac{a_2^3}{\mu}}$$

ONE TANGENT (R1,R3,e1,e3,Nu1,Nu2,Nu3, DeltaV1,DeltaV2,TOF)

This procedure calculates the delta v's for a one tangent transfer for either circle to circle, or ellipse to ellipse. The notation used is from the initial orbit (1) at point a, transfer is made to the transfer orbit (2), and to the final orbit (3) at point b.

Inputs	:R1	-	Initial position magnitude	DU
	R3	-	Initial position magnitude	DU
	e1	-	Eccentricity of orbit 1	
	e3	-	Eccentricity of orbit 3	
	Nu1	-	True Anomaly of orbit 1	rad
	Nu2	-	True Anomaly of orbit 2	rad
	Nu3	-	True Anomaly of orbit 3	rad
Outputs	:DeltaVa	-	Change of velocity at a	DU / TU
	DeltaVb	-	Change of velocity at b	DU / TU
	TOF	-	Time of transfer	TU
Locals	:V1a	-	v _{1a} velocity at a	DU / TU
	V2a	-	v _{2a} velocity at a	DU / TU
	V2b	-	v _{2b} velocity at b	DU / TU
	V3b	-	v _{3b} velocity at b	DU / TU
	A	-	a ₂ Semi-major axis	DU

References :

Consider the one tangent burn transfer illustrated to the right. Before determining the total change in velocity, the transfer orbit eccentricity must be calculated.

$$e_2 = \frac{\frac{r_1}{r_3} - 1}{\cos \nu_{2b} - \frac{r_1}{r_3}} \quad r_1 = a_2 (1 - e_2) \quad a_2 = \frac{r_1}{(1 - e_2)}$$

From the formula for circular satellite speed :

$$v_{1a} = \sqrt{\frac{\mu}{r_1}} \quad v_{3b} = \sqrt{\frac{\mu}{r_3}}$$

From the equation for elliptical satellite speed :

$$v_{2a} = \sqrt{2\frac{\mu}{r_1} - \frac{\mu}{a_2}} \quad v_{2b} = \sqrt{2\frac{\mu}{r_3} - \frac{\mu}{a_2}}$$

$$\Delta v_a = | v_{2a} - v_{1a} |$$

The flight path angle is needed for the non-tangential transfer at b

$$\tan \phi_{2b} = \frac{e_2 \sin \nu_{2b}}{1 + e_2 \cos \nu_{2b}}$$

Since the final orbit is circular, $\phi_{3b} = 0.0$.

$$\Delta v_b = \sqrt{v_{3b}^2 + v_{2b}^2 - 2v_{3b}v_{2b}\cos(\phi_{3b} - \phi_{2b})}$$

The total Δv is simply the sum of the two burns.

$$\Delta v = \Delta v_a + \Delta v_b$$

Time of flight is calculated using Keplers Equation.

$$\text{TOF} = \sqrt{\frac{a_2^3}{\mu}} \left(2k\pi + (E - e_2 \sin E) - (E_0 - e_2 \sin E_0) \right)$$

Since this transfer is initiated at periapsis, $E_0 = 0.0$. The transfer does not pass periapsis, so k must = zero.

$$\cos E = \frac{e_2 + \cos \nu_{2b}}{1 + e_2 \cos \nu_{2b}}$$

HILLSR (R,V,Alt,T, R1,V1)

This procedure calculates the various position information for Hills equations. Notice the XYZ system used has Y colinear with Target Position vector, Z normal to target orbit plane, and X in the direction of velocity.

Inputs	:R	-	Initial position vector of INT	DU
	V	-	Initial velocity vector of INT	DU/TU
	Alt	-	Altitude of target satellite	DU
	T	-	Desired Time	TU
Outputs	:R1	-	Final position vector of INT	DU
	V1	-	Final velocity vector of INT	DU/TU
Locals	n	-	Circular velocity of INT	DU/TU
References :				
	Kaplan		pg. 108-115	

$$n = \sqrt{\frac{\mu}{r}}$$

$$x(t) = \frac{\dot{x}_0}{n} \sin nt - \left(\frac{2\dot{y}_0}{n} + 3x_0 \right) \cos nt + \left(\frac{2\dot{y}_0}{n} + 4x_0 \right)$$

$$y(t) = \frac{2\dot{x}_0}{n} \cos nt + \left(\frac{4\dot{y}_0}{n} + 6x_0 \right) \sin nt + \left(y_0 - \frac{2\dot{x}_0}{n} \right) - \left(3\dot{y}_0 + 6nx_0 \right) t$$

$$z(t) = z_0 \cos nt + \frac{\dot{z}_0}{n} \sin nt$$

HILLSV (R,Alt,T, V)

This procedure calculates the initial velocity for the Hills equations. Notice the XYZ system used has Y colinear with Target Position vector, Z normal to target orbit plane, and X in the direction of velocity.

Inputs	:R	-	Initial position vector of INT	DU
	Alt	-	Altitude of target satellite	DU
	T	-	Desired Time	TU
Outputs	:V	-	Initial velocity vector of INT	DU/TU
Locals	n	-	Circular velocity of INT	DU/TU
References :				
	Kaplan		pg. 108-115	

$$n = \sqrt{\frac{\mu}{r^3}}$$

$$\dot{y}_0 = \frac{(6x_0(nt - \sin nt) - y_0)n\sin nt - 2nx_0(4 - 3\cos nt)(1 - \cos nt)}{(4\sin nt - 3nt)\sin nt + 4(1 - \cos nt)^2}$$

$$\dot{x}_0 = \frac{nx_0(4 - 3\cos nt) + 2(1 - \cos nt)\dot{y}_0}{\sin nt}$$

REENTRY (V_{re},Phi_{re},BC,H, V,Decl,MaxDecl)

This procedure calculates various reentry paramters using the Allen & Eggars approximations.

Inputs	:V _{re}	- i	Reentry Velocity	m/s
	Phi _{re}	-	Reentry Flight Path Angle	rad
	BC	-	Ballistic Coefficient	kg/m ²
	H	-	Altitude	km

Outputs	:V	-	Velocity	m/s
	Decl	-	Deceleration	g's
	MaxDecl	-	Maximum deceleration	g's

Locals :

References :

$$v = V_{re} e^{\left(\frac{\rho_0 e^{-sclht} h}{2 BC sclht \sin \phi_{re}} \right)}$$

$$\frac{\dot{v}}{g} \max = \frac{- sclht v_{re}^2 \sin \phi_{re}}{2 g e}$$

$$v \max \frac{\dot{v}}{g} = v_{re} e^{-.5} \approx 0.61 v_{re}$$

$$v_{imp} = v_{re} e^{\rho_0/2 \Delta sclht \sin \phi_{re}}$$

$$-\dot{v}/g_{imp} = \frac{v_{re}^2 \rho_0}{2 g \Delta} e^{[\rho_0/ \Delta sclht \sin \phi_{re}]}$$

$$h \max \frac{\dot{v}}{g} = \frac{1}{sclht} \ln \left(\frac{-\rho_0}{BC sclht \sin \phi_{re}} \right)$$

Quartic Root Solutions

Ref : Escobal pg 430-433 Assume the general form of :

$$y = Ax^4 + Bx^3 + C/x^2 + Dx + E$$

Rearrange as

$$y = x^4 + B/x^3 + C/x^2 + D/x + E$$

$$h = -\frac{B}{4}$$

$$P = 6h^2 + 3B/h + C$$

$$Q = 4h^3 + 3B/h^2 + 2C/h + D$$

IF $Q = 0.0$, let $Z = y^2$ and solve the quadratic for Z ($Z^2 + PZ + R = 0$)

$$\begin{cases} y = \sqrt{Z} \\ x_i = y_i + h \end{cases}$$

$$R = h^4 + B/h^3 + C/h^2 + D/h + E$$

$$a = \frac{1}{3} (3(P^2 - 4R) - 4P^2)$$

$$b = \frac{1}{27} (16P^3 - 18P(P^2 - 4R) - 27Q^2)$$

$$s = -\frac{2}{3} P$$

$$\Delta = \frac{a^3}{27} + \frac{b^2}{4}$$

IF $\Delta > 0.0$ THEN Use Cardan's Formula, be sure to evaluate negative cube roots with SGN function

$$\begin{cases} Z_1 = \sqrt[3]{-\frac{b}{2} + \sqrt{\Delta}} + \sqrt[3]{-\frac{b}{2} - \sqrt{\Delta}} \\ \text{Root}_{2i} = \frac{\sqrt{-3}}{2} \left(\sqrt[3]{-\frac{b}{2} + \sqrt{\Delta}} - \sqrt[3]{-\frac{b}{2} - \sqrt{\Delta}} \right) \\ \text{Root}_{3i} = -\text{Root}_{2i} \end{cases}$$

IF $\Delta = 0.0$ THEN Make sure to evaluate the negative cube roots using SGN function

$$\begin{cases} Z_1 = 2\sqrt[3]{-\frac{b}{2}} \\ Z_2 = Z_3 = \sqrt[3]{\frac{b}{2}} \end{cases}$$

IF $\Delta < 0.0$ THEN Use Trigonometric identity

$$\begin{cases} E_0 = 2\sqrt{\frac{-a}{3}} \\ \cos \phi = \frac{-b}{2\sqrt{\frac{-a}{27}}} & \sin \phi = \sqrt{1 - \cos^2 \phi} \\ Z_1 = E_0 \cos \frac{\phi}{3} \\ Z_2 = E_0 \cos \left(\frac{\phi}{3} + 120^\circ \right) \\ Z_3 = E_0 \cos \left(\frac{\phi}{3} + 240^\circ \right) \end{cases}$$

Find R_s as the largest value of $(Z_i + s)$

$$\zeta = \frac{1}{2} \left(P + R_s - \frac{Q}{\sqrt{R_s}} \right)$$

$$\beta = \frac{1}{2} \left(P + R_s + \frac{Q}{\sqrt{R_s}} \right)$$

Solve the quadratics

$$y^2 + \sqrt{R_s} y + \zeta$$

$$y^2 + \sqrt{R_s} y + \beta$$

The Roots are then

$$x_i = y_i + h$$

APPENDIX A
PASCAL SOURCE CODE
TECHNICAL ROUTINES

```
}  
UNIT AstroLib;
```

```
(* ----- *)  
(* *)  
(* Module - ASTROLIB.PAS *)  
(* *)  
(* This file contains fundamental Astrodynamical procedures and functions *)  
(* relating to the time functions. *)  
(* *)  
(* ***** NOTICE OF GOVERNMENT ORIGIN ***** *)  
(* *)  
(* This software has been developed by an employee of the United States *)  
(* Government at the United States Air Force Academy, and is therefore *)  
(* a work of the United States, and is NOT subject to copyright protection *)  
(* under the provisions of 17 U.S.C. 105. ANY use of this work, or *)  
(* inclusion in other works, must comply with the notice provisions of *)  
(* 17 U.S.C. 403. *)  
(* *)  
(* ***** *)  
(* *)  
(* Current : 30 Jan 91 Capt Dave Vallado VERSION 3.0 *)  
(* *)  
(* Changes : 28 Jan 91 Capt Dave Vallado *)  
(* Add algorithm section *)  
(* 20 Sep 90 Capt Dave Vallado *)  
(* Update small in elorb/randv/angle etc *)  
(* Change to Predict for rtasc and decl *)  
(* 20 Apr 90 Capt Dave Vallado VERSION 2.0 *)  
(* Version 2.0 *)  
(* 16 Nov 89 Capt Dave Vallado *)  
(* Integrated into one file *)  
(* 12 Feb 89 Capt Dave Vallado *)  
(* Standardized format *)  
(* 28 Sep 88 Capt Dave Vallado *)  
(* Added HMS and DMS to Rad conversions *)  
(* 30 Aug 88 Capt Dave Vallado *)  
(* Version 1.0 *)  
(* *)  
(* ----- *)  
{
```

}

INTERFACE

(* ----- *)

Uses Math;

TYPE

Str11 = STRING[11];
Str10 = STRING[10];
Str3 = STRING[3];

VAR

Show : Char;
FileOut : TEXT;

{ ----- Routines for Time calculations ----- }

```
Procedure JulianDay ( Yr,Mon,D,H,M : Integer;  
 S : Extended;  
 VAR JD : Extended );  
  
Procedure DayOfYr2MDHMS ( Yr : Integer;  
 Days : Extended;  
 VAR Mon,D,H,M : Integer;  
 VAR S : Extended );  
  
Procedure InvJulianDay  ( JD : Extended;  
 VAR Yr,Mon,D,H,M : Integer;  
 VAR S : Extended );  
  
Procedure FindDays ( Year,Month,Day,Hr,Min : INTEGER;  
 Sec : Extended;  
 VAR Days : Extended );  
  
Function GSTime ( JD : Extended ): Extended;  
  
Function GSTim0 ( Yr : Integer ): Extended;  
  
Procedure LSTime ( Lon,JD : Extended;  
 VAR LST,GST : Extended );  
  
Procedure SunRiseSet ( JDate,Lat,Lon : Extended;  
 WhichKind : CHAR;  
 VAR UTSunRise, UTSunSet : Extended );  
  
Procedure HMStoUT ( Hr,Min : Integer;  
 Sec : Extended;  
 VAR UT : Extended );  
  
Procedure UTtoHMS ( UT : Extended;  
 VAR Hr,Min : Integer;  
 VAR Sec : Extended );  
  
Procedure HMStoRad ( Hr,Min : Integer;  
 Sec : Extended;  
 VAR HMS : Extended );  
  
Procedure RadtoHMS ( HMS : Extended;  
 VAR Hr,Min : Integer;  
 VAR Sec : Extended );  
  
Procedure DMStoRad ( Deg,Min : Integer;  
 Sec : Extended;  
 VAR DMS : Extended );  
  
Procedure RadtoDMS ( DMS : Extended;  
 VAR Deg,Min : Integer;  
 VAR Sec : Extended );
```

{

```

)
  { ----- Routines for Technical 2-Body calculations ----- }

Procedure Site ( Lat,Alt,Lst : Extended;
 VAR RS,VS : Vector  );

Procedure RVToPOS ( Rho,Az,El,DRho,DAz,DEL : Extended;
 VAR Rhovec,DRhovec : Vector  );

Procedure Track ( Rho,Az,El,DRho,DAz,DEL,
 Lat,Lst : Extended;
 RS : Vector;
 VAR R,V : Vector  );

Procedure Razel ( R,V,RS : Vector;
 Lat,Lst : Extended;
 VAR Rho,Az,El,DRho,DAz,DEL : Extended );

Procedure Elorb ( R,V : Vector;
 VAR P,A,Ecc,Inc,Omega,Argp,
 Nu,M,U,L,CapPi : Extended );

Procedure RandV ( P,E,Inc,Omega,Argp,Nu,
 U,L,CapPi : Extended;
 VAR R,V : Vector  );

Procedure Gibbs ( R1,R2,R3 : Vector;
 VAR V2 : Vector;
 VAR Theta : Extended;
 VAR flt : Integer );

Procedure HerrGibbs ( R1,R2,R3 : Vector;
 JD1,JD2,JD3 : Extended;
 VAR V2 : Vector;
 VAR Theta : Extended;
 VAR flt : Integer );

Procedure FindCands ( ZNew : Extended;
 VAR CNew,SNew : Extended );

Procedure NewtonR ( E,M : Extended;
 VAR E0,Nu : Extended );

Procedure Kepler ( Ro,Vo : Vector;
 Time : Extended;
 VAR R,V : Vector  );

Procedure Gauss ( R1,R2 : Vector;
 DM : Char;
 Time : Extended;
 VAR V1,V2 : Vector  );

Procedure IJKtoLatLon ( R : Vector;
 JD : Extended;
 VAR GeoCnLat,Lon : Extended );

Procedure Sun ( JD : Extended;
 VAR RSun : Vector;
 VAR RtAsc,Decl : Extended );

Procedure Moon ( JD : Extended;
 VAR RMoon : Vector;
 VAR RtAsc,Decl : Extended );

Procedure PlanetRV ( PlanetNum : Integer;
 JD : Extended;
 VAR R,V : Vector  );

Function Geocentric ( Lat : Extended ); Extended;

Function InvGeocentric ( Lat : Extended ); Extended;

Procedure Sight ( R1,R2 : Vector;
 VAR LOS : Str3  );

Procedure Light ( R : Vector;
 JD : Extended;
 VAR LIT : Str3  );

Procedure QMS2 ( Lat,Lon,Alt,Phi,Az,Speed,JD : Extended;
 VAR R,V : VECTOR );

```

```

)
  { ----- Routines for ICBM calculations ----- }
Procedure RngAz ( LLat,LLon,TLat,TLon,TOF : Extended;
 VAR Range, Az : Extended );
Procedure Path ( LLat, LLon, Range, Az : Extended;
 VAR TLat, TLon : Extended );
Procedure Trajec ( LLat,LLon,TLat,TLon,Rbo,Q : Extended;
 TypePhi : Char;
 VAR Range,Phi,TOF,Az,ICPhi,
 ICVbo,ICRbo : Extended;
 VAR VN : Vector );

  { ----- Routines for Orbit Transfer calculations ----- }
Procedure Hohmann ( R1,R3,e1,e3,Nu1,Nu3 : Extended;
 VAR Deltava,Deltavb,TOF : Extended );
Procedure OneTangent ( R1,R3,e1,e3,Nu1,Nu2,Nu3 : Extended;
 VAR Deltava,Deltavb,TOF : Extended );
Procedure GeneralCoplanar ( R1,R3,e1,e2,e3,Nu1,Nu2a,Nu2b,Nu3 : Extended;
 VAR Deltava,Deltavb,TOF : Extended );
Procedure Rendezvous ( Rcs1,Rcs2,PhaseI : Extended;
 NumRevs : Integer;
 VAR PhaseF,WaitTime : Extended );
Procedure Interplanetary ( R1,R2,Rbo,RImpact,Mu1,Mu2,Mu2 : Extended;
 VAR Deltav1,Deltav2,Vbo,Vretro : Extended );
Procedure Reentry ( Vre,PhiRe,BC,h : Extended;
 VAR V,Decl,MaxDecl : Extended );
Procedure HillsR ( R,V : Vector;
 Alt,t : Extended;
 VAR R1,V1 : Vector );
Procedure HillsV ( R : Vector;
 Alt,t : Extended;
 VAR V : Vector );
(

```

```

{ ----- Routines for Technical Perturbed calculations ----- }
{ ----- and Numerical Integration techniques ----- }

Procedure Target ( RInt,VInt,RTgt,VTgt : Vector;
 Dm : CHAR;
 TOP : Extended;
 VAR V1t,V2t,DV1,DV2 : Vector );

Procedure PKepler ( Ro,Vo : Vector;
 DeltaT : Extended;
 VAR R,V : Vector );

Procedure J2DragPert  ( Inc,E,N,NDot : Extended;
 VAR OmegaDOT,ArgpDOT,EDOT : Extended );

Procedure Predict ( JD,JDEpoch,no,NDot,Eo,Edot,inco,
 Omegao,OmegaDot,Argpo,ArgpDot,Mo,
 Lat,Lon,Alt : Extended;
 VAR Rho,Az,El,RtAsc,Decl : Extended;
 VAR Vis : Strll );

Procedure Deriv ( ITime : Extended;
 X : Matrix;
 VAR XDot : Matrix );

Procedure PertAccel ( R,V : Vector;
 ITime : Extended;
 WhichOne : Integer;
 BC : Extended;
 VAR APert : Vector );

Procedure PDeriv ( X : Matrix;
 ITime : Extended;
 DerivType : Strl0;
 BC : Extended;
 VAR XDot : Matrix );

Procedure RK4 ( ITime : Extended;
 DT : Extended;
 N : Integer;
 DerivType : Strl0;
 BC : Extended;
 VAR X : Matrix );

Procedure ATMOS ( R : Vector;
 VAR Rho : Extended );

Procedure CHEBY ( ALT : Extended;
 VAR PALT,RHOALT : Extended );

```

```

{----- Constants used in this Library -----}

Rad 57.29577951308230  Degrees per radian
HalfPi 1.57079632679490
Pi 3.14159265358979
TwoPi 6.28318530717959

OmegaEarth  0.0588335906868878  Angular rotation of Earth (Rad/TU)
RadPerDay 6.30038809866574  Rads Earth rotates in 1 Solar Day
TUMin 13.44685108204 Minutes per Time Unit
TUDaySun 54.20765355 days per sun TU

ERSqrd 0.00669437999013 Eccentricity of Earth's shape squared
Flat 0.003352810664747352 Flatenning of the Earth

GMS 332952.9364 Sun Gravitational Parameter DU3/TU2
GHM 0.01229997 Moon Gravitational Parameter DU3/TU2
J2 0.00108263
J3 -0.00000254
J4 -0.00000161
TUDay 0.00933809102919444  Days per Time Unit

```

(* ----- *)

IMPLEMENTATION

(* ----- *)

PROCEDURE JULIANDAY

This procedure finds the Julian date given the Year, Month, Day, and Time. The Julian date is defined by each elapsed day since noon, 1 Jan 4713 BC. Julian dates are measured from this epoch at noon so astronomers observations may be performed on a single "day". The year range is limited since machine routines for 365 days a year and leap years are valid in this range only. This is due to the fact that leap years occur only in years divisible by 4 and centuries whose number is evenly divisible by 400. (1900 no, 2000 yes ...)

NOTE: This Algorithm is taken from the 1988 Almanac for Computers, Published by the U.S. Naval Observatory. The algorithm is good for dates between 1 Mar 1900 to 28 Feb 2100 since the last two terms (from the Almanac) are commented out.

Algorithm : Find the various terms of the expansion
Calculate the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :

Yr	- Year	1900 .. 2100
Mon	- Month	1 .. 12
D	- Day	1 .. 28,29,30,31
H	- Universal Time Hour	0 .. 23
M	- Universal Time Min	0 .. 59
Sec	- Universal Time Sec	0.0 .. 59.999

Outputs :

JD	- Julian Date	days from 4713 B.C.
----	---------------	---------------------

Locals :

Term1	- Temporary Extended value	
Term2	- Temporary INTEGER value	
Term3	- Temporary INTEGER value	
UT	- Universal Time	days

Constants :

None.

Coupling :

None.

References :

1988 Almanac for Computers pg. B2
Escobal pg. 17-19
Kaplan pg. 329-330

```

PROCEDURE JulianDay ( Yr,Mon,D,H,M : Integer;
 S : Extended;
 VAR JD : Extended );
VAR
  Term2, Term3 : INTEGER;
  Term1, UT : Extended;
BEGIN
  TERM1:= 367.0 * Yr;
  TERM2:= TRUNC( (7* (Yr+TRUNC ( (Mon+9)/12) ) ) / 4 );
  TERM3:= TRUNC( 275*Mon / 9 );
  UT:= ( (S/60.0 + M) / 60.0 + H ) / 24.0;

  JD:= (TERM1-TERM2+TERM3) + D + 1721013.5 + UT { + ***};
END; { Procedure JulianDay }

```

PROCEDURE DAYOFYR2MDHMS

This procedure converts the day of the year, days, to the month day, hour, minute and second.

Algorithm : Set up array for the number of days per month
loop through a temp value while the value is < the days
Perform integer conversions to the correct day and month
Convert remainder into H M S using type conversions

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 26 Feb 1990

Inputs :
Yr - Year 1900 .. 2100
Days - Julian Day of the year 0.0 .. 366.0

OutPuts :
Mon - Month 1 .. 12
D - Day 1 .. 28,29,30,31
H - Hour 0 .. 23
M - Minute 0 .. 59
Sec - Second 0.0 .. 59.999

Locals :
Dayofyr - Day of year
Temp - Temporary Extended values
IntTemp - Temporary Integer value
i - Index

Constants :
LMonth[12] - Integer Array containing the number of days per month

Coupling :
None.

References :
None.

```

PROCEDURE DayofYr2MDHMS ( Yr : Integer;
 Days : Extended;
 VAR Mon,D,H,M : Integer;
 VAR S : Extended );

VAR
 Temp : Extended;
 IntTemp, i, DayofYr : Integer;
 LMonth : Array[1..12] of Integer;
BEGIN
 { ----- Set up array of days in month ----- }
 FOR i:= 1 to 12 DO
 BEGIN
 CASE i OF
 1,3,5,7,8,10,12 : LMonth[i]:= 31;
 4,6,9,11 : LMonth[i]:= 30;
 2 : LMonth[i]:= 28;
 END; { Case }
 END;

 DayofYr:= TRUNC(Days );

 { ----- Find month and Day of month ----- }
 IF ( (Yr-1900) MOD 4 ) = 0 THEN
 LMonth[2]:= 29;
 i:= 1;
 IntTemp:= 0;
 WHILE ( DayofYr > IntTemp + LMonth[i] ) and ( i < 12 ) DO
 BEGIN
 IntTemp:= IntTemp + LMonth[i];
 i:= i+1;
 END;
 Mon:= i;
 D := DayofYr - IntTemp;

 { ----- Find hours minutes and seconds ----- }
 Temp:= (Days - DayofYr ) * 24.0;
 H := TRUNC( Temp );
 Temp:= (Temp-H ) * 60.0;
 M := TRUNC( Temp );
 S := (Temp-M ) * 60.0;
END; { Procedure DayofYr2MDHMS }

```

PROCEDURE INVJULIANDAY

This procedure finds the Year, month, day, hour, minute and second given the Julian date.

Algorithm : Set up starting values
 Find the elapsed days through the year in a loop
 Call routine to find each individual value

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 26 Feb 1990

Inputs :
 JD - Julian Date days from 4713 B.C.

OutPuts :
 Yr - Year 1900 .. 2100
 Mon - Month 1 .. 12
 D - Day 1 .. 28,29,30,31
 H - Hour 0 .. 23
 M - Minute 0 .. 59
 Sec - Second 0.0 .. 59.999

Locals :
 days - Day of year plus fraction of a day days
 Tu - Julian Centuries from 1 Jan 1900
 Temp - Temporary real values
 LeapYrs - Number of Leap years from 1900

Constants :
 None.

Coupling :
 DayofYr2MD Finds Month, day, hour, minute and second given Days and Yr

References :
 1988 Almanac for Computers pg. B2
 Escobal pg. 17-19
 Kaplan pg. 329-330

```

PROCEDURE INVJULIANDAY ( JD : Extended;
 VAR Yr,Mon,D,H,M : Integer;
 VAR S : Extended );
VAR
  Days, Tu, Temp : Extended;
  LeapYrs : Integer;
BEGIN
  { ----- Find Year and Days of the year ----- }
  Temp:= JD-2415019.5;
  Tu := Temp / 365.25;
  Yr := 1900 + TRUNC( Tu );
  LeapYrs:= TRUNC( ( Yr-1900-1 )/4.0 );
  Days:= Temp - ((Yr-1900)*365.0 + LeapYrs );

  { ----- Check for case of beginning of a year ----- }
  IF Days < 1.0 THEN
 BEGIN
 Yr:= Yr - 1;
 LeapYrs:= TRUNC( ( Yr-1900-1 )/4.0 );
 Days:= Temp - ((Yr-1900)*365.0 + LeapYrs );
 END;

  { ----- Find remainig data ----- }
  DayOfYr2MDHMS( Yr,Days, Mon,D,H,M,S );
END; { Procedure Inverse mod jd }
  
```

PROCEDURE FINDDAYS

This procedure finds the fractional days through a year given the year, month, day, hour, minute and second.

Algorithm : Set up array for the number of days per month
 Check for a leap year
 Loop to find the elapsed days in the year

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 11 Dec 1990

Inputs :
 Yr - Year 1900 .. 2100
 Mon - Month 1 .. 12
 D - Day 1 .. 28,29,30,31
 H - Hour 0 .. 23
 M - Minute 0 .. 59
 Sec - Second 0.0 .. 59.999

OutPuts :
 days - Day of year plus fraction of a day days

Locals :
 i - Index

Constants :
 None.

Coupling :
 None.

References :
 None.

```

PROCEDURE FindDays ( Year,Month,Day,Hr,Min : INTEGER;
 Sec : Extended;
 VAR Days : Extended );

VAR
  i : BYTE;
  LMonth : ARRAY[1..12] of INTEGER;
BEGIN
  FOR i:= 1 to 12 DO
 BEGIN
 CASE i OF
 1,3,5,7,8,10,12 : LMonth[i]:= 31;
 4,6,9,11 : LMonth[i]:= 30;
 2 : LMonth[i]:= 28;
 END; { Case }
 END;
 IF TRUNC( RealMOD( Year-1900,4 ) ) = 0 THEN
 LMonth[2]:= 29;
 i := 1;
 Days:= 0.0;
 WHILE ( i < Month) and ( i < 12 ) DO
 BEGIN
 Days:= Days + LMonth[i];
 i:= i + 1;
 END;
 Days:= Days + Day + Hr/24.0 + Min/1440.0 + Sec/86400.0;
  END; { Procedure FindDays }

```

FUNCTION GSTIME

This function finds the Greenwich Sidereal time. Notice just the integer part of the Julian Date is used for the Julian centuries calculation.

Algorithm : Perform expansion calculation to obtain the answer
Check the answer for the correct quadrant and size

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Feb 1989

Inputs :
JD - Julian Date days from 4713 B.C.

OutPuts :
GStime - Greenwich Sidereal Time 0 to 2Pi rad

Locals :
Temp - Temporary variable for reals rad
Tu - Julian Centuries from 1 Jan 2000

Constants :
TwoPi -
RadPerDay - Rads Earth rotates in 1 Solar Day

Coupling :
RealMOD Real MOD function

References :
1989 Astronomical Almanac pg. B6
Escobal pg. 18 - 21
Explanatory Supplement pg. 73-75
Kaplan pg. 330-332
BMW pg. 103-104

```

FUNCTION GSTime ( JD : Extended ): Extended;
CONST
  TwoPi : Extended = 6.28318530717959;
  RadPerDay: Extended = 6.30038809866574;
VAR
  Temp, Tu : Extended;
BEGIN
  Tu := ( INT(JD) + 0.5 - 2451545.0 ) / 36525.0;
  Temp:= 1.753368559 + 628.3319705*Tu + 6.770708127E-06*Tu*Tu +
 RadPerDay*( (FRAC( JD )-0.5) );

  { ----- Check quadrants ----- }
  Temp:= RealMOD( Temp,TwoPi );
  IF Temp < 0.0 THEN
 Temp:= Temp + TwoPi;

  GStime:= Temp;
END; { Function GSTime }

```

FUNCTION GSTIMO

This function finds the Greenwich Sidereal time at the beginning of a year.
 This formula is derived from the Astronomical Almanac and is good only for
 0 hr UT, 1 Jan of a year.

```

Algorithm : Find the Julian Date Ref 4713 BC
 Perform expansion calculation to obtain the answer
 Check the answer for the correct quadrant and size

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Feb 1989

Inputs :
  Yr - Year 1988, 1989, etc.

OutPuts :
  GSTim0 - Greenwich Sidereal Time 0 to 2Pi rad

Locals :
  JD - Julian Date days from 4713 B.C.
  Temp - Temporary variable for Reals rad
  Tu - Julian Centuries from 1 Jan 2000

Constants :
  TwoPi Two times Pi

Coupling :
  RealMOD Real MOD function

References :
  1989 Astronomical Almanac pg. B6
  Escobal pg. 18 - 21
  Explanatory Supplement pg. 73-75
  Kaplan pg. 330-332
  BMW pg. 103-104
 
```

```

FUNCTION GSTim0 ( Yr : Integer ); Extended;
CONST
  TwoPi : Extended = 6.28318530717959;
VAR
  JD, Temp, Tu : Extended;
BEGIN
  JD := 367.0 * Yr - ( TRUNC((7*(Yr+TRUNC(10/12)))/4) ) +
 ( TRUNC(275/9) ) + 1721014.5;
  Tu := ( INT(JD) + 0.5 - 2451545.0 ) / 36525.0;
  Temp:= 1.753368559 + 628.3319705*Tu + 6.770708127E-06*Tu*Tu;

  { ----- Check quadrants ----- }
  Temp:= RealMOD( Temp,TwoPi );
  IF Temp < 0.0 THEN
 Temp:= Temp + TwoPi;

  GSTim0:= Temp;
END; { Function GSTim0 }
 
```

 PROCEDURE LSTIME

This procedure finds the Local Sidereal time at a given location.

```

Algorithm : Find GST through the routine
 Find LST and check for size and quadrant

Author : Capt Dave Vallado  USAFA/DPAS  719-472-4109  12 Aug 1988

Inputs :
  Lon - Site longitude (WEST -) -2Pi to 2Pi rad
  JD - Julian Date days from 4713 B.C.

OutPuts :
  LST - Local Sidereal Time 0.0 to 2Pi rad
  GST - Greenwich Sidereal Time 0.0 to 2Pi rad

Locals :
  None.

Constants :
  TwoPi Two times Pi

Coupling :
  RealMOD Real MOD function
  GSTime Finds the Greenwich Sidereal Time

References :
  Escobal pg. 18 - 21
  Kaplan pg. 330-332
  BMW pg. 99 -100
  
```

```

PROCEDURE LSTime ( Lon,JD : Extended;
 VAR LST,GST : Extended );

CONST
  TwoPi : Extended = 6.28318530717959;
BEGIN
  GST := GSTime( JD );
  LST := Lon + GST;

  { ----- Check quadrants ----- }
  LST := RealMOD( LST,TwoPi );
  IF LST < 0.0 THEN
 LST:= Lst + TwoPi;
  END; { Procedure Lstime }

```

PROCEDURE SUNRISESET

This procedure finds the Universal time for Sunrise and Sunset given the day and site location. Note the use of degrees and radians since the Almanac presents the algorithm in these units.

Algorithm :

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 13 Jan 1991

Inputs :

JDate	- Julian Date	days from 4713 B.C.
Lat	- Site latitude (SOUTH -)	-Pi/2 to Pi/2 rad
Lon	- Site longitude (WEST -)	-2Pi to 2Pi rad
WhichKind	- Character for which rise/set	'S' 'C' 'N' 'A'

OutPuts :

UTSunRise	- Universal time of sunrise at lat-lon	hrs
UTSunSet	- Universal time of sunset at lat-lon	hrs

Locals :

Constants :

Rad	Radians per degree
TwoPi	
Pi	

Coupling :

InvJulianDay	Finds the Yr Da Mn Hr Mi Se from the Julian Date
FindDays	Finds the days from 1 Jan of a year
ArcSin	Arc sine function
ArcCos	Arc cosine function

References :

Almanac For Computers 1990 pg. B5-B6

```

}
PROCEDURE SUNRISESET ( JDate,Lat,Lon : Extended;
 WhichKind : CHAR;
 VAR UTSunRise, UTSunSet : Extended );

CONST
  Rad : Extended = 57.29577951308230;
  TwoPi : Extended = 6.28318530717959;
  Pi : Extended = 3.14159265358979;
VAR
  Z,t,m,l,ra,sindelta,delta,h,sec,days : Extended;
  year,month,day,hr,min : Integer;
BEGIN
  CASE WhichKind OF
 'S' : Z:= (90.0+50.0/60.0 )/Rad; { Sunrise / set }
 'C' : Z:= 96.0 / Rad; { Civil }
 'N' : Z:= 102.0 / Rad; { Nautical }
 'A' : Z:= 108.0 / Rad; { Astronomical }
  END; { Case }
  InvJulianDay( JDate, Year,Month,Day,Hr,Min,Sec );
  FindDays( Year,Month,Day,Hr,Min,Sec, Days );

  ( ----- Sunrise ----- )
  t := Days + (6.0 - Lon*Rad/15.0)/24.0; {days}
  M := 0.985600*t - 3.289; {Deg}
  L := M + 1.916*Sin( M/Rad ) + 0.020*Sin( 2.0*M/Rad ) + 282.634; {deg}
  L := RealMOD( L,360.0 );
  Ra:= ArcTan( 0.91746*Tan(L/Rad) ); { rad }
  IF Ra < 0.0 THEN
 Ra:= Ra + TwoPi;
  IF (L > 180.0) and (Ra < Pi) THEN
 Ra:= Ra + Pi;
  IF (L < 180.0) and (Ra > Pi) THEN
 Ra:= Ra - Pi;
  SinDelta:= 0.39782*Sin( L/Rad ); { rad }
  Delta:= ArcSin( SinDelta ); {rad}
  H:= ArcCos( (Cos(Z) - SinDelta*Sin(Lat)) / (Cos(Delta)*Cos(Lat)) ); {rad}
  H:= TwoPi - H;
  t:= H*Rad/15.0 + RA*Rad/15.0 - 0.065710*t - 6.622;
  T:= RealMOD( T, 24.0 );

  UTSunRise:= T - Lon*Rad/15.0; {hrs}
  UTSunRise:= RealMOD( UTSunRise, 24.0 );
  IF UTSunRise < 0.0 THEN
 UTSunRise:= 24.0 + UTSunRise;

  ( ----- Sunset ----- )
  t := Days + (18.0 - Lon*Rad/15.0)/24.0; { days }
  M := 0.985600*t - 3.289; {Deg}
  L := M + 1.916*Sin( M/Rad ) + 0.020*Sin( 2.0*M/Rad ) + 282.634; {deg}
  L := RealMOD( L,360.0 );
  Ra:= ArcTan( 0.91746*Tan(L/Rad) ); { rad }
  IF Ra < 0.0 THEN
 Ra:= Ra + TwoPi;
  IF (L > 180.0) and (Ra < Pi) THEN
 Ra:= Ra + Pi;
  IF (L < 180.0) and (Ra > Pi) THEN
 Ra:= Ra - Pi;
  SinDelta:= 0.39782*Sin( L/Rad ); { rad }
  Delta:= ArcSin( SinDelta ); {rad}
  H := ArcCos( (Cos(Z) - SinDelta*Sin(Lat)) / (Cos(Delta)*Cos(Lat)) ); {rad}
  t := H*Rad/15.0 + RA*Rad/15.0 - 0.065710*t - 6.622;
  UTSunSet:= T - Lon*Rad/15.0; {hrs}
  UTSunSet:= RealMOD( UTSunSet, 24.0 );
  IF UTSunSet < 0.0 THEN
 UTSunSet:= 24.0 + utSunSet;
  END; { Procedure SunRiseSet }

```

PROCEDURE HMSTOUT

This procedure converts Hours, Minutes and Seconds into Universal Time.

```

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
InPuts :
  Hr - Hours 0 .. 24 ex. 2
  Min - Minutes 0 .. 59 ex.  39
  Sec - Seconds 0.0 .. 59.99 ex. 57.29
OutPuts :
  UT - Universal Time HrMin.Sec ex.239.5729
Locals :
  None.
Constants :
  None.
Coupling :
  None.
  
```

```

PROCEDURE HMStOUT ( Hr,Min : Integer;
 Sec : Extended;
 VAR UT : Extended );
BEGIN
  UT:= Hr*100.0 + Min + Sec/100.0;
END; { Procedure HMStOUT }
  
```

PROCEDURE UTTOHMS

This procedure converts Universal Time into Hours, minutes and seconds.

```

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
Inputs :
  UT - Universal Time HrMin.Sec ex.239.5729
OutPuts :
  Hr - Hours 0 .. 24 ex. 2
  Min - Minutes 0 .. 59 ex.  39
  Sec - Seconds 0.0 .. 59.99 ex. 57.29
Locals :
  None.
Constants :
  None.
Coupling :
  None.
  
```

```

PROCEDURE UTtoHMS ( UT : Extended;
 VAR Hr,Min : Integer;
 VAR Sec : Extended );
BEGIN
  Hr := TRUNC( UT/100.0 );
  Min:= TRUNC( UT-Hr*100.0 );
  Sec:= FRAC( UT ) * 100.0;
END; { Procedure UTtoHMS }
  
```

PROCEDURE HMSTORAD

This procedure converts Hours, minutes and seconds into radians. Notice the conversion 0.2617 is simply the radian equivalent of 15 degrees.

```

Algorithm : Calculate the answer
Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  Hr - Hours 0 .. 24 ex.  10
  Min - Minutes 0 .. 59 ex.  15
  Sec - Seconds 0.0 .. 59.99 ex.  30.00

OutPuts :
  HMS - Result rad ex.  2.6856253

Locals :
  None.

Constants :
  None.

Coupling :
  None.
  
```

```

PROCEDURE HMStoRad ( Hr,Min : Integer;
 Sec : Extended;
 VAR HMS : Extended );

BEGIN
  HMS:= ( Hr + Min/60.0 + Sec/3600.0 ) * 0.261799387;
END; { Procedure HMStoRad }
  
```

PROCEDURE RADTOHMS

This procedure converts radians into Hours, minutes and seconds. Notice the conversion 0.2617 is simply the radian equivalent of 15 degrees.

```

Algorithm : Convert incoming radians to hours
 Calculate the answer
Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  HMS - Result rad ex.  2.6856253

Outputs :
  Hr - Hours 0 .. 24 ex.  10
  Min - Minutes 0 .. 59 ex.  15
  Sec - Seconds 0.0 .. 59.99 ex.  30.00

Locals :
  None.

Constants :
  None.

Coupling :
  None.
  
```

```

PROCEDURE RadtoHMS ( HMS : Extended;
 VAR Hr,Min : Integer;
 VAR Sec : Extended );

BEGIN
  HMS := HMS / 0.261799387;
  Hr  := TRUNC( HMS );
  Min:= TRUNC( (HMS -Hr)*60.0 );
  Sec:= (HMS -Hr-Min/60.0 ) * 3600.0;
END; { Procedure RadtoHMS }
  
```

PROCEDURE DMSTORAD

This procedure converts Degrees, minutes and seconds into radians.

```

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988

Inputs :
  Deg - Degrees 0 .. 360  ex. 98
  Min - Minutes 0 .. 59  ex. 25
  Sec - Seconds 0.0 .. 59.99 ex. 30.00

OutPuts :
  DMS - Result rad ex. 1.717840

Locals :
  None.

Constants :
  Rad Degrees per Radian

Coupling :
  None.
  
```

```

PROCEDURE DMStoRad ( Deg,Min : Integer;
 Sec : Extended;
 VAR DMS : Extended );

CONST
  Rad : Extended = 57.29577951308230;
BEGIN
  DMS:= ( Deg + Min/60.0 + Sec/3600.0 ) / Rad;
END; { Procedure DMStoRad }
  
```

PROCEDURE RADTODMS

This procedure converts radians into Degrees, minutes and seconds.

```

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
  DMS - Result rad ex. 1.717840

Outputs :
  Deg - Degrees 0 .. 360  ex. 98
  Min - Minutes 0 .. 59  ex. 25
  Sec - Seconds 0.0 .. 59.99 ex. 30.00

Locals :
  None.

Constants :
  Rad Degrees per Radian

Coupling :
  None.
  
```

```

PROCEDURE RadtoDMS ( DMS : Extended;
 VAR Deg,Min  : Integer;
 VAR Sec : Extended );

CONST
  Rad : Extended = 57.29577951308230;
BEGIN
  DMS:= DMS * Rad;
  Deg:= TRUNC( DMS );
  Min:= TRUNC( (DMS-Deg)*60.0 );
  Sec:= (DMS-Deg-Min/60.0) * 3600.0;
END; { Procedure RadtoDMS }
  
```

PROCEDURE SITE

This procedure finds the position and velocity vectors for a site. The answer is returned in the Geocentric Equatorial (IJK) coordinate system.

```

Algorithm : Set up constants
 Find x and z values
 Find position vector directly
 Call cross to find the velocity vector

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
  Alt - Altitude DU
  LST - Local Sidereal Time -2Pi to 2Pi rad

OutPuts :
  RS - IJK Site position vector DU
  VS - IJK Site velocity vector DU/TU

Locals :
  EarthRate - IJK Earth's rotation rate vector  rad/TU
  SinLat - Variable containing sin( Lat ) rad
  Temp - Temporary Extended value
  x - x component of site vector DU
  z - z component of site vector DU

Constants :
  EESqrd - Eccentricity of Earth's shape sqrd
  OmegaEarth - Angular rotation of Earth (Rad/TU)

Coupling :
  Mag - Magnitude of a vector
  Cross - Cross product of two vectors

References :
  Escobal pg. 26 - 29 (includes Geocentric Lat formuiation also)
  Kaplan pg. 334-336
  BMW pg. 94 - 98
  
```

```

PROCEDURE Site ( Lat,Alt,Lst : Extended;
 VAR RS,VS : Vector );
CONST
  EESqrd : Extended = 0.00669437999013;
  OmegaEarth : Extended = 0.0598335906868878;
VAR
  SinLat, Temp, x, z : Extended;
  EarthRate : Vector;
BEGIN
  { ----- Initialize values ----- }
  SinLat := SIN( Lat );
  Earthrate[1]:= 0.0;
  Earthrate[2]:= 0.0;
  Earthrate[3]:= OmegaEarth;

  { ----- Find x and z components of site vector ----- }
  Temp := SQRT( 1.0 - ( EESqrd*SinLat*SinLat ) );
  x := ( ( 1.0/Temp ) + Alt )*COS( Lat );
  z := ( ((1.0-EESqrd)/Temp) + Alt )*SinLat;

  { ----- Find Site position vector ----- }
  RS[1] := x * COS( Lst );
  RS[2] := x * SIN( Lst );
  RS[3] := z;
  MAG( RS );

  { ----- Find Site velocity vector ----- }
  CROSS( Earthrate,RS,VS );
END; { Procedure Site }
  
```

PROCEDURE RVTOPoS

This procedure finds range and velocity vectors for a satellite from a radar site in the Topocentric Horizon (SEZ) system.

```

Algorithm : Assign temp values to limit number of trig operations
 Find SEZ position vector and magnitude directly
 Find SEZ velocity vector and magnitude directly

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  Rho - Satellite range from site DU
  Az - Azimuth 0.0 to 2Pi rad
  El - Elevation -Pi/2 to Pi/2 rad
  DRho - Range Rate DU / TU
  DAz - Azimuth Rate rad / TU
  DEL - Elevation rate rad / TU

OutPuts :
  RhoVec - SEZ Satellite range vector DU
  DRhoVec - SEZ Satellite velocity vector DU / TU

Locals :
  SinEl - Variable for sin( El )
  CosEl - Variable for cos( El )
  SinAz - Variable for sin( Az )
  CosAz - Variable for cos( Az )

Constants :
  None.

Coupling :
  Mag : Magnitude of a vector

References :
  BMW : pg. 84 - 85
  
```

```

PROCEDURE RVTOPoS ( Rho,Az,El,DRho,DAz,DEL : Extended;
 VAR Rhovec,DRhovec : Vector );
VAR
  SinEl, CosEl, SinAz, CosAz : Extended;
BEGIN
  { ----- Initialize values ----- }
  SinEl:= SIN(El);
  CosEl:= COS(El);
  SinAz:= SIN(Az);
  CosAz:= COS(Az);

  { ----- Form SEZ range vector ----- }
  Rhovec[1] := -Rho*cosEl*cosAz;
  Rhovec[2] :=  Rho*cosEl*sinAz;
  Rhovec[3] :=  Rho*sinEl;
  MAG( Rhovec );

  { ----- Form SEZ velocity vector ----- }
  DRhovec[1] := -DRho*cosEl*cosAz + Rho*sinEl*Del*cosAz + Rho*cosEl*sinAz*Daz;
  DRhovec[2] :=  DRho*cosEl*sinAz - Rho*sinEl*Del*sinAz + Rho*cosEl*cosAz*Daz;
  DRhovec[3] :=  DRho*sinEl + Rho*Del*cosEl;
  MAG( DRhovec );
END; { Procedure RVTOPoS }
  
```

PROCEDURE Track

This procedure finds range and velocity vectors in the Geocentric Equatorial (IJK) system given the following input from a radar site.

```

Algorithm : Find constant values
 Find SEZ vectors from RVToPOS
 Rotate to find IJK vectors

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
  Rho - Satellite range from site DU
  Az - Azimuth 0.0 to 2Pi rad
  El - Elevation -Pi/2 to Pi/2 rad
  DRho - Range Rate DU / TU
  DAZ - Azimuth Rate rad / TU
  DEL - Elevation rate rad / TU
  Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
  LST - Local Side Extended Time -2Pi to 2Pi rad
  RS - IJK Site position vector DU

OutPuts :
  R - IJK Satellite position vector DU
  V - IJK Satellite velocity vector DU / TU

Locals :
  WCrossR - Cross product result DU / TU
  RhoVec - SEZ range vector from site DU
  DRhoVec - SEZ velocity vector from site DU / TU
  TempVec - Temporary vector DU
  RhoV - IJK range vector from site DU
  DRhoV - IJK velocity vector from site DU / TU
  EarthRate - IJK Earth's rotation rate vector rad / TU

Constants :
  HalfPi -
  OmegaEarth - Angular rotation of Earth (Rad/TU)

Coupling :
  RVToPOS - Find R and V from site in Topocentric Horizon (SEZ) system
  Cross - Cross product of two vectors
  AddVec - Add two vectors together
  Rot3 - Rotation about the 3rd axis
  Rot2 - Rotation about the 2nd axis

References :
  BHW - pg. 85-89, 100-101
  
```

```

PROCEDURE Track ( Rho,Az,El,DRho,DAz,DEL,
 Lat,Lst : Extended;
 RS : Vector;
 VAR R,V : Vector );
  
```

```

CONST
  HalfPi : Extended = 1.57079632679490;
  OmegaEarth  : Extended = 0.058833590686878;
VAR
  WCrossR, RhoVec, DRhoVec, TempVec, RhoV, DRhoV, EarthRate : Vector;
BEGIN
  ( ----- Initialize values ----- )
  Earthrate[1]:= 0.0;
  Earthrate[2]:= 0.0;
  Earthrate[3]:= OmegaEarth;

  ( ----- Find SEZ range and velocity vectors ----- )
  RVToPOS( Rho,Az,El,DRho,DAz,DEL,RhoVec,DRhoVec );

  ( ----- Perform SEZ to IJK transformation ----- )
  ROT2( RhoVec ,Lat-HalfPi, TempVec );
  ROT3( TempVec, -LST , RhoV );
  ROT2( DRhoVec,Lat-HalfPi, TempVec );
  ROT3( TempVec, -LST , DRhoV );

  ( ----- Find IJK range and velocity vectors ----- )
  ADDVEC( RhoV,RS,R );
  CROSS ( Earthrate,R ,WCrossR );
  ADDVEC( DRhoV,WCrossR,V );
END; { Procedure Track }
  
```

PROCEDURE Razel

This procedure calculates Range Azimuth and Elevation and their rates given the Geocentric Equatorial (IJK) Position and Velocity vectors. Notice the value of small as it can affect rate term calculations. (See Example #4)

Algorithm : Find constant values
Loop to find range and velocity vectors
Rotate to find SEZ vectors
Use if statements to find Az and El including special cases

Author : Capt Dave Llado USAFA/DFAS 719-472-4109 27 Mar 1990

Inputs :
R - IJK Position Vector DU
V - IJK Velocity Vector DU / TU
Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
LST - Local Sidereal Time -2Pi to Pi rad
RS - IJK Site Position Vector DU

Outputs :
Rho - Satellite Range from site DUs
AZ - Azimuth 0.0 to 2Pi rad
El - Elevation -Pi/2 to Pi/2 rad
DRho - Range Rate DU / TU
DAz - Azimuth Rate rad / TU
DEl - Elevation rate rad / TU

Locals :
RhoV - IJK Range Vector from site DU
DRhoV - IJK Velocity Vector from site DU / TU
RhoVec - SEZ Range vector from site DU
DRhoVec - SEZ Velocity vector from site DU
WCrossR - Cross product result DU / TU
EarthRate - IJK Earth's rotation rate vector rad / TU
TempVec - Temporary vector
Temp - Temporary Extended value
Temp1 - Temporary Extended value
i - Index

Constants :
HalfPi -
Pi -
OmegaEarth - Angular rotation of Earth (Rad/TU)
Small - Tolerance for roundoff errors

Coupling :
Mag - Magnitude of a vector
Cross - Cross product of two vectors
Rot3 - Rotation about the 3rd axis
Rot2 - Rotation about the 2nd axis
Atan2 - Arc tangent function which also resolves quadrants
Dot - Dot product of two vectors

References :
BMW pg. 84-89, 100-101

```

)
PROCEDURE Razel ( R,V,RS : Vector;
 Lat,Lst : Extended;
 VAR Rho,Az,El,DRho,DAz,DEl : Extended );

CONST
  HalfPi : Extended = 1.57079632679490;
  Pi : Extended = 3.14159265358979;
  OmegaEarth : Extended = 0.0588335906868876;
  Small : Extended = 0.000001;

VAR
  RhoV, DRhoV, RhoVec, DRhoVec, WCrossR, EarthRate, TempVec : Vector;
  Temp, Temp1 : Extended;
  i : Integer;

BEGIN
  { ----- Initialize values ----- }
  Earthrate[1]:= 0.0;
  Earthrate[2]:= 0.0;
  Earthrate[3]:= OmegaEarth;

  { ----- Find IJK range vector from site to satellite ----- }
  CROSS( EarthRate,R,WCrossR );
  FOR i:=1 to 3 DO
 BEGIN
 RhoV[i]:= R[i] - RS[i];
 DRhoV[i]:= V[i] - WCrossR[i];
 END;
  MAG( RhoV );
  Rho:= RhoV[4];

  { ----- Convert to SEZ for calculations ----- }
  ROT3( RhoV , LST , TempVec );
  ROT2( TempVec,HalfPi-Lat, RhoVec );
  ROT3( DRhoV, LST , TempVec );
  ROT2( TempVec,HalfPi-Lat, DRhoVec );

  { ----- Calculate Azimuth and Elevation ----- }
  Temp:= SQRT( RhoVec[1]*RhoVec[1] + RhoVec[2]*RhoVec[2] );
  IF ABS( RhoVec[2] ) < Small THEN
 IF Temp < Small THEN
 BEGIN
 Temp1:= SQRT( DRhoVec[1]*DRhoVec[1] + DRhoVec[2]*DRhoVec[2] );
 Az:= ATAN2( DRhoVec[2]/Temp1 , -DRhoVec[1]/Temp1 );
 END
 ELSE
 IF RhoVec[1] > 0.0 THEN
 Az:= Pi
 ELSE
 Az:= 0.0
 ELSE
 Az:= ATAN2( RhoVec[2]/Temp , -RhoVec[1]/Temp );
  IF ( Temp < Small ) THEN
 El:= HalfPi
  ELSE
 El:= ATAN2( RhoVec[3]/Rho , Temp/Rho );

  { ----- Calculate Range, Azimuth and Elevation rates ----- }
  DRho:= DOT( RhoVec,DRhoVec ) / Rho;
  IF ABS( Temp ) > Small THEN
 DAZ:= ( DRhoVec[1]*RhoVec[2] - DRhoVec[2]*RhoVec[1] ) / (Temp*Temp)
  ELSE
 DAZ:= 0.0;

  IF ABS( Temp ) > 0.00000001 THEN
 DEL:= ( DRhoVec[3] - DRho*SIN( El ) ) / Temp
  ELSE
 DEL:= 0.0;
END; { Procedure Razel }

```

PROCEDURE Elorb

This procedure finds the classical orbital elements given the Geocentric Equatorial Position and Velocity vectors. Special cases for equatorial and circular orbits are also handled. IF elements are Infinite, they are set to 999999.9. If elements are Undefined, they are set to 999999.1. Be sure to check for these during output!!

```

Algorithm : Initialize variables
 If the Hbar magnitude exists, continue, otherwise exit and
 assign undefined values
 Find vectors and values
 Determine the type of orbit with IF statements
 Find angles depending on the orbit type

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990

Inputs :
R - IJK Position vector DU
V - IJK Velocity vector DU / TU

Outputs :
P - Semi-latus rectum DU
A - semi-major axis DU
E - eccentricity
Inc - inclination 0.0 to Pi rad
Omega - Longitude of Ascending Node  0.0 to 2Pi rad
Argp - Argument of Perigee 0.0 to 2Pi rad
Nu - True anomaly 0.0 to 2Pi rad
M - Mean anomaly 0.0 to 2Pi rad
U - Argument of Latitude (CI)  0.0 to 2Pi rad
L - True Longitude (CE)  0.0 to 2Pi rad
CapPi - Longitude of Periapsis (EE)  0.0 to 2Pi rad

Locals :
Hbar - Angular Momentum H Vector DU2 / TU
Ebar - Eccentricity E Vector
Nbar - Line of Nodes N Vector
c1 - V**2 - u/R
RDotV - R Dot V
c3 - Hk unit vector
SME - Specific Mechanical Energy DU2 / TU2
l - index
E - Eccentric Anomaly rad
D - Parabolic Eccentric Anomaly rad
F - Hyperbolic Eccentric Anomaly  rad
Temp - Temporary variable
TypeOrbit - Type of orbit EE, EI, CE, CI

Constants :
HalfPi -
Pi -
TwoPi -
Infinite - Flag for an infinite element
Undefined - Flag for an undefined element
Small - Tolerance for roundoff errors

Coupling :
MAG - Magnitude of a vector
CROSS - Cross product of two vectors
DOT - DOT product of two vectors
ArcCos - Arc Cosine function
ArcCosh - Inverse Hyperbolic cosine function
Sinh - Hyperbolic Sine function
Sgn - -1.0 or 1.0 depending on the sign
Angle - Find the angle between two vectors

References :
BMW - pg. 58 - 71, 181-188
Escobal - pg. 104-107
Kaplan - pg. 29 - 37
 
```

```

}
PROCEDURE Elorb ( R,V : Vector;
 VAR P,A,Ecc,Inc,Omega,Argp,
 Nu,M,U,L,CapPi  : Extended );
CONST
  HalfPi  : Extended = 1.57079632679490;
  Pi : Extended = 3.14159265358979;
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;
  Infinite : Extended = 999999.9;
  Undefined: Extended = 999999.1;
VAR
  c1, RDotV, c3, SME, Temp, F, D, E : Extended;
  Hbar, Ebar, Nbar : Vector;
  i : Integer;
  TypeOrbit : String[2];
BEGIN
  { ----- Initialize values ----- }
  MAG( R );
  MAG( V );

  { ----- Find H N and E vectors ----- }
  CROSS( R,V,Hbar );

  IF HBar[4] > Small THEN
 BEGIN
 Nbar[1]:= -Hbar[2];
 Nbar[2]:= Hbar[1];
 Nbar[3]:= 0.0;
 MAG( Nbar );
 c1 := V[4]*V[4] - 1.0/R[4];
 RDotV:= DOT( R,V );
 FOR i:= 1 to 3 DO
 Ebar[i]:= c1*R[i] - RDotV*V[i];
 MAG( Ebar );

 { ----- Find a e and semi-latus rectum ----- }
 SME:= ( V[4]*V[4]/2.0 ) - ( 1.0/R[4] );
 IF ABS( SME ) > Small THEN
 A:= -1.0 / (2.0*SME)
 ELSE
 A:= Infinite; { Parabola }
 Ecc:= Ebar[4];
 P := HBar[4]*HBar[4];

 { ----- Find inclination ----- }
 c3:= HBar[3]/HBar[4];
 IF ABS( ABS(c3) - 1.0 ) < Small THEN
 IF ABS(HBar[3]) > 0.0 THEN
 { ----- Equatorial Orbits ----- }
 c3:= SGN(HBar[3]) * 1.0;
 Inc:= ARCCOS( c3 );

 { ----- Determine type of orbit for later use ----- }
 { --- Elliptical, Parabolic, Hyperbolic Inclined --- }
 TypeOrbit:= 'EI';

 IF Ecc < Small THEN
 { ----- Circular Equatorial ----- }
 IF ( Inc < Small ) or ( ABS(Inc-Pi) < Small ) THEN
 TypeOrbit:= 'CE'
 ELSE
 { ----- Circular Inclined ----- }
 TypeOrbit:= 'CI'
 ELSE
 { --- Elliptical, Parabolic, Hyperbolic Equatorial --- }
 IF ( Inc < Small ) or ( ABS(Inc-Pi) < Small ) THEN
 TypeOrbit:= 'EE';
 (

```

```

}
{ ----- Find Longitude of Ascending Node ----- }
  IF NBar[4] > Small THEN
 BEGIN
 Temp:= Nbar[1] / NBar[4];
 IF ABS(Temp) > 1.0 THEN
 Temp:= SGN(Temp) * 1.0;
 Omega:= ARCCOS( Temp );
 IF NBar[2] < 0.0 THEN
 Omega:= TwoPi - Omega;
 END
 ELSE
 Omega:= Undefined;
 }
{ ----- Find Argument of perigee ----- }
  IF TypeOrbit = 'EI' THEN
 BEGIN
 ANGLE( Nbar,Ebar, Argp );
 IF EBar[3] < 0.0 THEN
 Argp:= TwoPi - Argp;
 END
 ELSE
 Argp:= Undefined;
 }
{ ----- Find True Anomaly at Epoch ----- }
  IF TypeOrbit[1] = 'E' THEN
 BEGIN
 ANGLE( Ebar,r, Nu );
 IF RDotV < 0.0 THEN
 Nu:= TwoPi - Nu;
 END
 ELSE
 Nu:= Undefined;
 }
{ ----- Find Argument of Latitude - Circular Inclined ----- }
  IF TypeOrbit = 'CI' THEN
 BEGIN
 ANGLE( NBar,R, U );
 IF R[3] < 0.0 THEN
 U:= TwoPi - U;
 END
 ELSE
 U:= Undefined;
 }
{ ----- Find Longitude of Perigee - Elliptical Equatorial ----- }
  IF ( EBar[4] > Small ) and ( TypeOrbit = 'EE' ) THEN
 BEGIN
 Temp:= Ebar[1]/EBar[4];
 IF ABS(Temp) > 1.0 THEN
 Temp:= SGN(Temp) * 1.0;
 CapPi:= ARCCOS( Temp );
 IF Ebar[2] < 0.0 THEN
 CapPi:= TwoPi - CapPi;
 IF Inc > HalfPi THEN
 CapPi:= TwoPi - CapPi;
 END
 ELSE
 CapPi:= Undefined;
 }
{ ----- Find True Longitude - Circular Equatorial ----- }
  IF ( R[4] > Small ) and ( TypeOrbit = 'CE' ) THEN
 BEGIN
 Temp:= R[1]/R[4];
 IF ABS(Temp) > 1.0 THEN
 Temp:= SGN(Temp) * 1.0;
 L:= ARCCOS( Temp );
 IF R[2] < 0.0 THEN
 L:= TwoPi - L;
 IF Inc > HalfPi THEN
 L:= TwoPi - L;
 END
 ELSE
 L:= Undefined;
 }

```

```

)
( ----- Find Mean Anomaly for all orbits ----- )
( ----- Hyperbolic ----- )
  IF (Ecc-1.0) > Small THEN
 BEGIN
 F:= ArcCosH( (Ecc+Cos(Nu)) / (1.0+Ecc*Cos(Nu)) );
 M:= Ecc*Sinh( F ) - F;
 END
  ELSE
( ----- Parabolic ----- )
 IF ABS( Ecc-1.0 ) < Small THEN
 BEGIN
 D:= SQRT( p ) * Tan( Nu );
 M:= (1.0/6.0)*( 3.0*p*D + D*D*D );
 END
 ELSE
( ----- Elliptical ----- )
 IF Ecc > Small THEN
 BEGIN
 Temp:= 1.0 + ecc*Cos(Nu);
 IF ABS(Temp) < Small THEN
 M:= 0.0
 ELSE
 BEGIN
 c1:= ( SQRT(1.0-Ecc*Ecc)*Sin(Nu) ) / Temp;
 c3:= ( Ecc+Cos(Nu) ) / Temp;
 IF ABS(c1) > 1.0 THEN
 c1:= SGN(c1) * 1.0;
 IF ABS(c3) > 1.0 THEN
 c3:= SGN(c3) * 1.0;
 E:= ATan2( c1,c3 );
 M:= E - Ecc*Sin( E );
 END;
 END
 ELSE
( ----- Circular ----- )
 IF TypeOrbit = 'CE' THEN
 M:= L
 ELSE
 M:= U;

 M:= REALMOD( M,TwoPi );
 IF M < 0.0 THEN
 M:= M + TwoPi;

 IF Show = 'Y' THEN
 BEGIN
 WriteLn( 'H = ':6,Hbar[1]:13:7,Hbar[2]:14:7,Hbar[3]:14:7,Hbar[4]:14:7 );
 WriteLn( 'N = ':6,Nbar[1]:13:7,Nbar[2]:14:7,Nbar[3]:14:7,Nbar[4]:14:7 );
 WriteLn( 'E = ':6,Ebar[1]:13:7,Ebar[2]:14:7,Ebar[3]:14:7,Ebar[4]:14:7 );
 WriteLn( 'SME=':6,SME:13:7,' DU2/TU2' );
 WriteLn( 'TypeOrbit = ',TypeOrbit:3 );
 END;
 IF Show = 'S' THEN
 BEGIN
 WriteLn( FileOut,'H = ':6,Hbar[1]:13:7,Hbar[2]:14:7,Hbar[3]:14:7,Hbar[4]:14:7 );
 WriteLn( FileOut,'N = ':6,Nbar[1]:13:7,Nbar[2]:14:7,Nbar[3]:14:7,Nbar[4]:14:7 );
 WriteLn( FileOut,'E = ':6,Ebar[1]:13:7,Ebar[2]:14:7,Ebar[3]:14:7,Ebar[4]:14:7 );
 WriteLn( FileOut,'SME=':6,SME:13:7,' DU2/TU2' );
 WriteLn( FileOut,'TypeOrbit = ',TypeOrbit:3 );
 END;
 END { If Hbar[4] > 0 the orbit is possible }
 ELSE
 BEGIN
 P := Undefined;
 A := Undefined;
 Ecc := Undefined;
 Inc := Undefined;
 Omega:= Undefined;
 Argp := Undefined;
 Nu := Undefined;
 M := Undefined;
 U := Undefined;
 l := Undefined;
 CapPi:= Undefined;
 END;
 END; { Procedure Elorb }
(

```

PROCEDURE RandV

This procedure finds the position and velocity vectors in Geocentric Equatorial (IJK) system given the classical orbit elements. NOTICE P is used for calculations and that semi-major axis a, is not. This convention allows parabolic orbits to be treated as well as the other conic sections. Notice the special cases leave Argp, Omega and Nu equal to zero, rather than setting them to some large number as a flag for infinite or undefined. This allows the routine to process different types of orbits with ONE transformation matrix since zeros will leave the vectors unchanged during that phase of the transformation.

Algorithm : Select the type of orbit through IF statements
and assign Omega, Argp, and Nu
Although these values change, they are NOT passed back
Find the PQW position and velocity vectors
Rotate by 3-1-3 to IJK. Order is important

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :

P	- Semi-latus rectum	DU
E	- eccentricity	0.0 to ...
Inc	- inclination	0.0 to Pi rad
Omega	- Longitude of Ascending Node	0.0 to 2Pi rad
Argp	- Argument of Perigee	0.0 to 2Pi rad
Nu	- True anomaly	0.0 to 2Pi rad
U	- Argument of Latitude (CI)	0.0 to 2Pi rad
L	- True Longitude (CE)	0.0 to 2Pi rad
CapPi	- Longitude of Periapsis (EE)	0.0 to 2Pi rad

Outputs :

R	- IJK Position vector	DU
V	- IJK Velocity vector	DU / TU

Locals :

Temp	- Temporary Extended value	
Rpqw	- PQW Position vector	DU
Vpqw	- PQW Velocity vector	DU / TU
TempVec	- PQW Velocity vector	

Constants :

Pi	
Small	- Tolerance for roundoff errors

Coupling :

MAG	Magnitude of a vector
ROT3	Rotation about the 3rd axis
ROT1	Rotation about the 1st axis

References :

BMW	pg. 71-73, 80-83
Escobal	pg. 68-83

```

}
PROCEDURE RandV ( F,E,Inc,Omega,Argp,Nu,
 U,L,CapPi : Extended;
 VAR R,V : Vector );
CONST
  Pi : Extended = 3.14159265358979;
  Small : Extended = 0.000001;
VAR
  Temp : Extended;
  Rpqw, Vpqw, TempVec : Vector;
BEGIN
  { -----
  | Determine what type of orbit is involved and set up the
  | set up angles for the special cases.
  | ----- }
  IF E < SMALL THEN
 { ----- Circular Equatorial ----- }
 IF ( Inc < Small ) or ( ABS(Inc - Pi) < Small ) THEN
 BEGIN
 Argp := 0.0;
 Omega:= 0.0;
 Nu := L;
 END
 ELSE
 { ----- Circular Inclined ----- }
 BEGIN
 Argp:= 0.0;
 Nu := U;
 END
 ELSE
 { ----- Elliptical Equatorial ----- }
 IF ( Inc < Small ) or ( ABS(Inc - Pi) < Small ) THEN
 BEGIN
 Argp := CapPi;
 Omega:= 0.0;
 END;
 { ----- Form PQW position and velocity vectors ----- }
 Temp:= P / (1.0 + E*COS(NU));
 Rpqw[1]:= Temp*COS(NU);
 Rpqw[2]:= Temp*SIN(NU);
 Rpqw[3]:= 0.0;
 Vpqw[1]:= -SIN(NU) / SQRT(P);
 Vpqw[2]:= (E + COS(NU)) / SQRT(P);
 Vpqw[3]:= 0.0;
 MAG( Rpqw );
 MAG( Vpqw );
 { ----- Perform transformation to IJK ----- }
 ROT3( Rpqw , -Argp , TempVec );
 ROT1( TempVec, -Inc , TempVec );
 ROT3( TempVec, -Omega, R );
 ROT3( Vpqw , -Argp , TempVec );
 ROT1( TempVec, -Inc , TempVec );
 ROT3( TempVec, -Omega, V );
 END; { Procedure RandV }
  {

```

PROCEDURE GIBBS

This procedure performs the Gibbs method of orbit determination. This method determines the velocity at the middle point of the 3 given position vectors. Several flags are passed back.

Flt = 0 ok
 Flt = 1 not coplanar
 Flt = 2 orbit impossible

The Gibbs method is best suited for coplanar, sequential position vectors which are more than about 10 deg apart. Notice the angle is passed back so the user may make a decision about the accuracy of the calculations as vectors which are 120 deg apart may be accurate, while vectors 8 deg apart would not. The method will calculate the resulting velocity using the vectors IN THE ORDER GIVEN. IF the calculations are not possible, V2 is set to 0.0. Notice a 1 deg tolerance is allowed for the coplanar check. This is necessary to allow for noisy data in the estimation project.

Algorithm : Initialize values including the answer
 : Find if the vectors are coplanar, else set a flag
 : Check that the orbit is possible, else set a flag
 : Find the largest angle between the vectors
 : Calculate the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 28 Mar 1990

Inputs :
 R1 - IJK Position vector #1 DU
 R2 - IJK Position vector #2 DU
 R3 - IJK Position vector #3 DU

OutPuts :
 V2 - IJK Velocity Vector for R2 DU / TU
 Theta - Angle between vectors rad
 Flt - Flag indicating success 0, 1, 2

Locals :
 tover2 -
 l -
 Small - Tolerance for roundoff errors
 r1mr2 - Magnitude of r1 - r2
 r3mr1 - Magnitude of r3 - r1
 r2mr3 - Magnitude of r2 - r3
 p - P Vector r2 x r3
 q - Q Vector r3 x r1
 w - W Vector r1 x r2
 d - D Vector p + q + w
 n - N Vector (r1)p + (r2)q + (r3)w
 s - S Vector (r2-r3)r1+(r3-r1)r2+(r1-r2)r3
 b - B Vector d x r2
 Thetal - Temporary angle between the vectors rad
 PN - P Unit Vector
 RLN - R1 Unit Vector
 dn - D Unit Vector
 nn - N Unit Vector
 i - index

Constants :
 None.

Coupling :
 MAG Magnitude of a vector
 CROSS Cross product of two vectors
 DOT Dot product of two vectors
 ADD3VEC Add three vectors
 LNCOM2 Multiply two vectors by two constants
 LNCOM3 Add three vectors each multiplied by a constant
 NORM Creates a Unit Vector
 ANGLE Angle between two vectors

References :
 BMW pg. 109-116
 Escobal pg. 306-307

-----)

```

}
PROCEDURE GIBBS ( R1,R2,R3 : Vector;
 VAR V2 : Vector;
 VAR Theta : Extended;
 VAR flt : Integer );
VAR
  tover2, l, Small, r1mr2, r3mr1, r2mr3, Thetal : Extended;
  p, q, w, d, n, s, b, Pn, R1N,Dn,nn : Vector;
  i : Integer;
BEGIN
  { ----- Initialize values ----- }
  Small:= 0.000001; Theta:= 0.0; Flt := 0;
  Mag( R1 ); Mag( R2 ); Mag( R3 );
  FOR i:= 1 to 4 DO
 V2[i]:= 0.0;

  { -----
  Determine if the vectors are coplanar. The DOT product of R1 and the
  normal vector of R2 and R3 will be 0 if all three vectors are coplanar.
  The Vectors are normalized to accept very small and very large
  vectors. The magnitudes are left out of the DOT product equation
  r1n dot pn = r1n pn Cos( ) : since each vector is normalized, so the
  magnitudes are 1.0. A 1 deg tolerance is allowed for estimation, and
  is implemented by allowing the angle between R1n and Pn to range from
  89.0 to 91.0 deg, or Cos(89.0) = 0.017452406.
  ----- }

  CROSS( R2,R3,P );
  CROSS( R3,R1,Q );
  CROSS( R1,R2,W );
  NORM( P,PN );
  NORM( R1,R1N );
  IF ABS( DOT(R1N,PN) ) > 0.017452406 THEN { Not coplanar }
 Flt:= 1
  ELSE
 BEGIN
 ADD3VEC( P,Q,W,D );
 LNCOM3( R1[4],R2[4],R3[4],P,Q,W,N );
 NORM( N,NN );
 NORM( D,DN );

  { -----
  Determine if the orbit is possible. Both D and N must be in
  the same direction, and non-zero.
  ----- }

 IF ( ABS(d[4])<Small ) or ( ABS(n[4])<Small ) or
 ( Dot(nn,dn) < Small ) THEN
 Flt:= 2 { Orbit not possible }
 ELSE
 BEGIN
 Angle( R1,R2, Theta );
 Angle( R2,R3, Thetal );
 IF Thetal > Theta THEN
 Theta:= Thetal;

  { ----- Perform Gibbs method to find V2 ----- }
 R1mr2:= R1[4]-R2[4];
 R3mr1:= R3[4]-R1[4];
 R2mr3:= R2[4]-R3[4];
 LNCOM3(R1mr2,R3mr1,R2mr3,R3,R2,R1,S);
 CROSS( d,r2,b );
 L := 1.0 / Sqrt(d[4]*n[4]);
 Tover2:= L / R2[4];
 LNCOM2(Tover2,L,B,S,V2);
 END;
 END;

  { }
  IF ( Show = 'Y' ) and ( Flt = 0 ) THEN
  { } BEGIN
  { } WriteLn( 'P vector = ':16,P[1]:9:3,P[2]:9:3,P[3]:9:3 );
  { } WriteLn( 'Q vector = ':16,Q[1]:9:3,Q[2]:9:3,Q[3]:9:3 );
  { } WriteLn( 'W vector = ':16,W[1]:9:3,W[2]:9:3,W[3]:9:3 );
  { } WriteLn( 'D vector = ':16,D[1]:9:3,D[2]:9:3,D[3]:9:3 );
  { } WriteLn( 'N vector = ':16,N[1]:9:3,N[2]:9:3,N[3]:9:3 );
  { } WriteLn( 'S vector = ':16,S[1]:9:3,S[2]:9:3,S[3]:9:3 );
  { } WriteLn( 'B vector = ':16,B[1]:9:3,B[2]:9:3,B[3]:9:3 );
  { } END;

  END; { Procedure Gibbs }
  {

```

PROCEDURE HERRGIBBS

This procedure implements the Herrick-Gibbs approximation for orbit determination, and finds the middle velocity vector for the 3 given position vectors. The method is good for fast calculations and small angles, ≤ 10 deg. Notice the angle is passed back since vectors which are 12 deg apart may actually be accurate, while vectors which are 170 deg apart would not. The observations MUST be sequential and taken on one revolution. The Use of Julian Dates for input makes it much easier to perform calculations where the sights occur around midnight. Several flags are passed back:

Flt = 0 ok
 Flt = 1 orbits not coplanar
 Flt = 2 angles between the vectors are larger than 10 deg

Notice a 1 deg tolerance is allowed for the coplanar check. This is necessary to allow for noisy data in the estimation project.

Algorithm : Initialize values including the answer
 Find if the vectors are coplanar, else set a flag
 Find the largest angle between the vectors
 Calculate the Taylor series for the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 28 Mar 1990

Inputs :

R1	- IJK Position vector #1	DU
R2	- IJK Position vector #2	DU
R3	- IJK Position vector #3	DU
JD1	- Julian Date of 1st sighting	days from 4713 B.C.
JD2	- Julian Date of 2nd sighting	days from 4713 B.C.
JD3	- Julian Date of 3rd sighting	days from 4713 B.C.

OutPuts :

V2	- IJK Velocity Vector for R2	DU / TU
Theta	- Angle between vectors	rad
Flt	- Flag indicating success	0, 1, 2

Locals :

dt21	- time delta between r1 and r2	TU
dt31	- time delta between r3 and r1	TU
dt32	- time delta between r3 and r2	TU
p	- P vector r2 x r3	
PN	- P Unit Vector	
R1N	- R1 Unit Vector	
Thetal	- temporary Angle between vectors	rad
TolAngle	- Tolerance angle (10 deg)	rad
Term1	- First Term for HGibbs expansion	
Term2	- Second Term for HGibbs expansion	
Term3	- Third Term for HGibbs expansion	
i	- Index	

Constants :

TUMin	- Minutes in each Time Unit	13.44685108204
-------	-----------------------------	----------------

Coupling :

MAG	Magnitude of a vector
CROSS	Cross product of two vectors
DOT	Dot product of two vectors
ArcCos	Arc Cosine function
NORM	Creates a Unit Vector
LNCOM3	Combination of three scalars and three vectors
ANGLE	Angle between two vectors

References :

Escobal	pg. 254-256, 304-306
---------	----------------------

```

)
PROCEDURE HerrGibbs ( R1,R2,R3 : Vector;
 JD1,JD2,JD3 : Extended;
 VAR V2 : Vector;
 VAR Theta : Extended;
 VAR Flt : Integer );

CONST
  TUMin : Extended = 13.44685108204;
VAR
  dt21, dt31, dt32, Term1,Term2,Term3,Theta1,TolAngle: Extended;
  p, Pn, Rln : Vector;
  i : Integer;
BEGIN
  ( ----- Initialize values ----- )
  Flt := 0;
  Theta:= 0.0;
  Mag( R1 );
  Mag( R2 );
  Mag( R3 );
  FOR i:= 1 to 4 DO
 V2[i]:= 0.0;
  TolAngle:= 0.174532925;
  DT21:= (JD2-JD1)*1440.0/TUMin;
  DT31:= (JD3-JD1)*1440.0/TUMin; { differences in times }
  DT32:= (JD3-JD2)*1440.0/TUMin;

  ( -----
  Determine if the vectors are coplanar. The DOT product of R1 and the
  normal vector of R2 and R3 will be 0 if all three vectors are coplanar.
  The Vectors are normalized to accept very small and very large
  vectors. The magnitudes are left out of the DOT product equation
  rln dot pn = rln pn Cos() : since each vector is normalized, so the
  magnitudes are 1.0. A 1 deg tolerance is allowed for estimation, and
  is implemented by allowing the angle between Rln and Pn to range from
  89.0 to 91.0 deg, or Cos(89.0) = 0.017452406.
  ----- )
  CROSS( R2,R3,P );
  NORM( P,Pn );
  NORM( R1,Rln );
  IF ABS( DOT(Rln,Pn) ) > 0.017452406 THEN { Not coplanar }
 Flt:= 1
  ELSE
 BEGIN
 ( -----
 Check the size of the angles between the three position vectors.
 Herrick Gibbs only gives "reasonable" answers when the
 position vectors are reasonably close. 10 deg is only an estimate.
 ----- )
 Angle( R1,R2, Theta );
 Angle( R2,R3, Theta1 );
 IF Theta1 > Theta THEN
 Theta:= Theta1;
 IF Theta > TolAngle THEN
 Flt:= 2;

 ( ----- Perform Herrick-Gibbs method to find V2 ----- )
 Term1:= -dt32*( 1.0/(dt21*dt31) + 1.0/(12*r1[4]*r1[4]*r1[4]) );
 Term2:= (dt32-dt21)*( 1.0/(dt21*dt32) + 1.0/(12*r2[4]*r2[4]*r2[4]) );
 Term3:= dt21*( 1.0/(dt32*dt31) + 1.0/(12*r3[4]*r3[4]*r3[4]) );
 LNCOM3( Term1,Term2,Term3,R1,R2,R3, V2 );
 END; { if not coplanar }

 END; { Procedure HerrGibbs }
  (

```

PROCEDURE FINDCandS

This procedure calculates the C and S functions for use in the Universal Variable calculations. NOTE equality is handled by the series expansion terms to eliminate potential discontinuities. The series is only used for negative values of Z since the truncation results in rather large errors as Z gets larger than about 10.0.

```

Algorithm : If Z is greater than zero, use the exact formulae else
 use the series form

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  30 Jan 1991

Inputs :
  ZNew - Z variable

Outputs :
  CNew - C function value
  SNew - S function value

Locals :
  ZNewSqrD - ZNew squared
  ZNewFrth - ZNew to the fourth power
  SqrtZ - Square root of ZNew

Constants :
  None.

Coupling :
  None.

References :
  BMW pg. 207-210  (Complete graph of S and C)
  Kaplan pg. 304-305
  
```

```

PROCEDURE FindCandS ( ZNew : Extended;
 VAR CNew,SNew  : Extended );

VAR
  ZNewFrth,ZNewSqrD, SqrtZ : Extended;
BEGIN
  IF ZNew > 0.0 THEN
 BEGIN
 SqrtZ := SQRT( Znew );
 CNew  := (1.0-COS( SqrtZ )) / ZNew;
 SNew  := (SqrtZ-SIN( SqrtZ )) / ( SqrtZ*SqrtZ*SqrtZ );
 END
  ELSE
 BEGIN
 ZNewSqrD := ZNew*ZNew;
 ZNewFrth := ZNewSqrD*ZNewSqrD;
 CNew := 0.5 - ZNew/24.0 + ZNewSqrD/720.0 - (ZNewSqrD*ZNew)/40320.0
 + ZNewFrth/3628800.0 - ZNewFrth*ZNew/479001600.0;
 SNew := 1.0/6.0 - ZNew/120.0 + ZNewSqrD/5040.0 - (ZNewSqrD*ZNew)/362880.0
 + ZNewFrth/39916800.0 - ZNewFrth*ZNew/6227020800.0;
 END;
  END;
END; ( Procedure FindCandS )
  
```

PROCEDURE NEWTONR

This procedure performs the Newton Rhapsion iteration to find the Eccentric Anomaly given the Mean anomaly. The True Anomaly is also calculated.

Algorithm : Setup the first guess
 Loop while the answer has not converged
 Write an error if the answer doesn't converge
 Find the True Anomaly using ATAN2 to resolve quadrants

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
 e - Eccentricity 0.0 - 1.0
 M - Mean Anomaly 0.0 - 2Pi rad

Outputs :
 E0 - Eccentric Anomaly 0.0 - 2Pi rad
 Nu - True Anomaly 0.0 - 2Pi rad

Locals :
 E1 - Eccentric Anomaly, next value rad
 Sinv - Sine of Nu
 Cosv - Cosine of Nu
 Ktr - Index

Constants :
 None.

Coupling :
 Atan2 Arc tangent function which also resolves quadrants

References :
 BMW pg. 184-186, 220-222

```

PROCEDURE NewtonR ( E,M : Extended;
 VAR E0,Nu : Extended );
VAR
  E1, Sinv, Cosv : Extended;
  Ktr : INTEGER;
BEGIN
  { ----- Initialize values ----- }
  E0 := M;
  Ktr := 1;

  { ----- Newton Iteration for Eccentric Anomaly ----- }
  E1:= E0 - ( ( E0 - e*SIN(E0)-m ) / ( 1.0 - e*COS(E0) ) );
  WHILE ( ABS(E1-E0) > 0.0000001 ) and ( Ktr <= 20 ) DO
 BEGIN
 E0:= E1;
 E1:= E0 - ( ( E0 - e*SIN(E0)-m ) / ( 1.0 - e*COS(E0) ) );
 INC( Ktr );
 END;

  IF Ktr > 20 THEN
 WriteLn( 'NewtonRhapsion not converged in 20 Iterations' );

  { ----- Find True Anomaly at Epoch ----- }
  Sinv:= ( SQRT( 1.0-e*e ) * SIN(E1) ) / ( 1.0-e*COS(E1) );
  Cosv:= ( COS(E1)-e ) / ( 1.0 - e*COS(E1) );
  NU := ATAN2( Sinv,Cosv );
END; { Procedure NewtonR }

```

PROCEDURE KEPLER

This procedure solves Keplers problem for orbit determination and returns a future Geocentric Equatorial (IJK) position and velocity vector. The solution procedure uses Universal variables.

```

Algorithm : Initialize variables
 Find size and shape parameters for all cases
 Setup initial guesses with IF statements
 Loop while the time has not converged
 If too many iterations, print an error
 otherwise calculate the answer

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  Ro - IJK Position vector - initial DU
  Vo - IJK Velocity vector - initial DU / TU
  Time - Length of time to propagate TU

OutPuts :
  R - IJK Position vector DU
  V - IJK Velocity vector DU / TU

Locals :
  P - f expression
  G - g expression
  FDot - f dot expression
  GDot - g dot expression
  XOld - Old Universal Variable X
  XOldSqr - XOld squared
  XNew - New Universal Variable X
  XNewSqr - XNew squared
  ZNew - New value of z
  CNew - C(z) function
  SNew - S(z) function
  DeltaT - change in t TU
  TimeNew - New time TU
  RDotV - Result of Ro dot Vo
  A - Semi major axis DU
  Alpha - Reciprocol 1/a
  SME - Specific Mech Energy DU2 / TU2
  Period - Time period for satellite TU
  S - Variable for parabolic case
  W - Variable for parabolic case
  Temp - Temporary Extended value
  i - index

Constants :
  HalfPi
  TwoPi
  Small - Tolerance for roundoff errors
  Infinite - Flag for an indefinite element

Coupling :
  MAG - Magnitude of a vector
  DOT - Dot product of two vectors
  REALMOD - REAL MOD function
  COT - Cotangent function
  POWER - Raise a number to some power
  SGN - Sign of a number +1 or -1
  FindCandS - Find C and S functions
  Tan - Tangent of a value

References :
  Kaplan pg. 304-308 ( Includes first guess for x if parabolic)
  BMW pg. 191-199, 203-212
  
```

```

}
PROCEDURE Kepler ( Ro,Vo : Vector;
 Time : Extended;
 VAR R,V : Vector );

CONST
  HalfPi : Extended = 1.57079632679490;
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;
  Infinite : Extended = 999999.9;

VAR
  F, G, FDot, GDot, DeltaT, XOld, XOldSqr, XNew, XNewSqr, ZNew,
  CNew, SNew, TimeNew, RDotV, A, Alpha, SME, Period, S, W, Temp : Extended;
  i : Integer;

BEGIN
  { ----- Initialize values ----- }
  TimeNew := -10.0;
  FOR i:= 1 to 4 DO
 V[i]:= 0.0;
  MAG( Ro );
  MAG( Vo );
  RDotV:= DOT( Ro,Vo );

  { ----- Find SME, Alpha, and A ----- }
  SME:= ( Vo[4]*Vo[4]/2.0 ) - ( 1.0/Ro[4] );
  Alpha:= -SME*2.0;

  IF ABS( SME ) > Small THEN { circle, ellipse, hyperbola }
 A:= -1.0 / ( 2.0*SME )
  ELSE
 A:= Infinite;
  IF ABS( Alpha ) < Small THEN { Parabola }
 Alpha:= 0.0;

  { ----- Setup initial guess for x ----- }
  { ----- Circle and Ellipse ----- }
  IF Alpha >= Small THEN
 BEGIN
 Period:= TwoPi * SQRT( POWER( ABS(A),3.0 ) );
 IF ABS( Time ) > ABS( Period ) THEN
 Time:= RealMOD( Time,Period );
 IF ABS(Alpha-1.0) > Small THEN
 XOld := Time * Alpha
 ELSE
 { - 1st guess can't be too close. ie a circle, r=a - }
 XOld:= Time*Alpha*0.97;
 END
  ELSE
 { ----- Parabola ----- }
 IF ABS( Alpha ) < Small THEN
 BEGIN
 S:= 0.5 * (HalfPi - ARCTAN( 3.0*SQRT( 1.0/POWER(Ro[4],3.0) ) * Time ) );
 W:= ARCTAN( POWER( TAN( S ) ,1.0/3.0 ) );
 XOld := SQRT(Ro[4])*( 2.0*COT(2.0*W) );
 Alpha:= 0.0;
 END
 ELSE
 { ----- Hyperbola ----- }
 BEGIN
 Temp:= -2.0*Time /
 ( A*( RDotV + SGN(Time)*SQRT(-A)*(1.0-Ro[4]/a) ) );
 XOld:= SGN( Time ) * SQRT( -A ) * Ln( Temp );
 END;
 END;
  {

```

```

}
i:= 1;
WHILE ( ABS( TimeNew-Time ) > 0.000001 ) and ( i <= 15 ) DO
  BEGIN
 XOldSqrD := XOld*XOld;
 ZNew := XOldSqrD * Alpha;

 { ----- Find C and S functions ----- }
 FindCandS( ZNew, CNew,SNew );

 { ----- Use a Newton iteration for new values ----- }
 TimeNew := XOldSqrD*XOld*SNew + RDotV*XOldSqrD*CNew +
 Ro[4]*XOld*( 1.0 - ZNew*SNew );
 DeltaT  := XOldSqrD*CNew + RDotV*XOld*( 1.0 - ZNew*SNew ) +
 Ro[4]*( 1.0 - ZNew*CNew );

 { ----- Calculate new value for x ----- }
 XNew := XOld + ( Time-TimeNew ) / DeltaT;

 { -----
 Check if the orbit is an ellipse and xnew > 2pi SQRT(a), the step
 size must be changed. This is accomplished by multiplying DeltaT
 by 10.0. NOTE !! 10.0 is arbitrary, but seems to produce good
 results. The idea is to keep XNew from increasing too rapidly.
 ----- }
 IF ( A > 0.0 ) and ( ABS(XNew)>TwoPi*SQRT(A) ) and ( SME < 0.0 ) THEN
 XNew := XOld + ( Time-TimeNew ) / ( DeltaT*10.0 );

 IF Show = 'Y' THEN
 WriteLn( i:2,XOld:10:5,' ',TimeNew:10:5,' ',DeltaT:10:5,' ',
 XNew:10:5,SNew:10:5,CNew:10:5,xnew:10:5 );
 IF Show = 'S' THEN
 WriteLn( FileOut,i:2,XOld:10:5,' ',TimeNew:10:5,' ',DeltaT:10:5,' ',
 XNew:10:5,SNew:10:5,CNew:10:5,xnew:10:5 );

 Inc( i );
 XOld := XNew;
  END; { While finding Universal Variables }

  IF i >= 15 THEN
 WriteLn( ' Not converged in 15 iterations ' )
  ELSE
 BEGIN
 { --- Calculate position and velocity vectors at new time ---- }
 XNewSqrD := XNew*XNew;
 F := 1.0 - ( XNewSqrD*CNew / Ro[4] );
 G := Time - XNewSqrD*XNew*SNew;
 FOR i:= 1 to 3 DO
 R[i]:= F*Ro[i] + G*Vo[i];
 MAG( R );
 GDot := 1.0 - ( XNewSqrD*CNew / R[4] );
 FDot := ( XNew / ( Ro[4]*R[4] ) ) * ( ZNew*SNew - 1.0 );
 FOR i:= 1 to 3 DO
 V[i]:= FDot*Ro[i] + GDot*Vo[i];
 MAG( V );
 END;
  END; { Procedure Kepler }

```

PROCEDURE GAUSS

This procedure solves the Gauss problem of orbit determination and returns the velocity vectors at each of two given position vectors. The solution uses Universal Variables for calculation and a bisection technique for updating Z. This method is slower than the Newton iteration discussed in BMW, but it does NOT suffer problems with negative z values, and is valid for ellipses LESS THAN one revolution, parabolas, and Hyperbolas. Also note the selection of small since the algorithm is very sensitive to changes in this variable. A value of 0.001 will converge in say 10 iterations instead of 25 iterations for a value of 0.000001, and the accuracy will differ in the 3rd-4th decimal place. I chose to keep the higher accuracy for cases like example 13, BMW pg. 274, #5.10. (Refer to graph on BMW pg. 235 for ranges of z.)

Algorithm : Initialize variables and setup initial guesses
 Loop while the time has not converged
 If too many iterations, print an error
 otherwise calculate the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
R1 - IJK Position vector 1 DU
R2 - IJK Position vector 2 DU
DM - direction of motion 'L','S'
Time - Time between R1 and R2 TU

OutPuts :
V1 - IJK Velocity vector DU / TU
V2 - IJK Velocity vector DU / TU

Locals :
VARA - Variable of the iteration, NOT the semi major axis!
Y -
Upper - Upper bound for Z
Lower - Lower bound for Z
CosDeltaNu - Cosine of true anomaly change rad
F - f expression
G - g expression
GDot - g dot expression
XOld - Old Universal Variable X
XOldCubed - XOld cubed
ZOld - New value of z
ZNew - New value of z
CNew - C(z) function
SNew - S(z) function
TimeNew - New time TU
Small - Tolerance for roundoff errors
i - index
j - index

Constants :
TwoPi
Small - Tolerance for roundoff errors

Coupling :
MAG - Magnitude of a vector
DOT - Dot product of two vectors
FindCandS - Find C and S functions

References :
BMW - pg. 228-241 (Uses a Newton iteration)

```

}
PROCEDURE GAUSS ( R1,R2 : Vector;
 DM : Char;
 Time : Extended;
 VAR V1,V2 : Vector );

CONST
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;

VAR
  VarA, Y, Upper, Lower, CosDeltaNu, F, G, GDot, XOld, XOldCubed,
  ZOld, ZNew, CNew, SNew, TimeNew : Extended;
  i, j : Integer;

BEGIN
  { ----- Initialize values ----- }
  TimeNew:= -10.0;
  MAG(R1);
  MAG(R2);
  FOR i:= 1 to 4 DO
 BEGIN
 V1[i]:= 0.0;
 V2[i]:= 0.0;
 END;
  CosDeltaNu:= DOT(R1,R2)/(R1[4]*R2[4]);
  IF Dm = 'L' THEN
 VarA := -SQRT( R1[4]*R2[4]*(1.0+CosDeltaNu) )
  ELSE
 VarA :=  SQRT( R1[4]*R2[4]*(1.0+CosDeltaNu) );

  { ----- Form Initial guesses ----- }
  ZOld := 0.0;
  CNew := 0.5;
  SNew := 1.0/6.0;
  Upper:= TwoPi*TwoPi; { Bounds for Z iteration }
  Lower:= -2.0*TwoPi;

  { ----- Determine if the orbit is possible at all ----- }
  IF ABS( VarA ) > Small THEN
 BEGIN
 { -----
 Perform Gaussian Iteration using Universal Variables. Notice
 the iteration is performed using a bisection technique instead of
 a Newton iteration. Although the Newton iteration is quicker, the
 bisection will not fail with large negative Z values. The upper
 and lower bounds are adjusted as required to keep y from becoming
 negative.
 ----- }
 END;
  END;

```

```

)
i:= 0;
WHILE ( ABS( TimeNew-Time ) > Small ) and ( i <=30 ) DO
  BEGIN
 Y:= R1[4] + R2[4] - ( VarA*(1.0-Zold*SNew)/SQRT(CNew) );
 -----
 A check is needed for special cases where VarA is greater than 0.0.
 It's possible that Z can become very negative, and cause the square
 root in the Xold calculation to blow up. This section loops and
 adjusts the upper and lower bounds until the ZNew value will
 result in a + y value. The solution is to slowly update the lower
 bound of Z until y is +. The 0.8* for ZNew is simply a means to let
 Z change a little slower. The ZNew equation is found by solving the
 y equation for z when y = 0.
 -----
 IF ( VarA > 0.0 ) and ( Y < 0.0 ) THEN
 BEGIN
 j:= 1;
 WHILE ( Y < 0.0 ) and ( j < 10 ) DO
 BEGIN
 ZNew:= 0.8*(1.0/SNew)*( 1.0 - (R1[4]+R2[4])*SQRT(CNew)/VarA );
 ----- Find C and S functions -----
 FindCandS( ZNew, CNew,SNew );
 Zold:= ZNew;
 Lower:= Zold;
 Y:= R1[4] + R2[4] - ( VarA*(1.0-Zold*SNew)/SQRT(CNew) );
 INC( j );
 END;
 IF j >= 10 THEN
 WriteLn( 'The Iterations failed for Yn in GAUSS' );
 END;

 Xold := SQRT( Y/CNew );
 XoldCubed:= Xold*Xold*Xold;
 TimeNew := XoldCubed*SNew + VarA*SQRT(Y);

 ----- Readjust upper and lower bounds -----
 IF TimeNew < Time THEN
 Lower:= Zold;
 IF TimeNew > Time THEN
 Upper:= Zold;

 ZNew:= ( Upper+Lower ) / 2.0;

 IF Show = 'Y' THEN
 WriteLn( i:2,Zold:10:5,Y:10:5,Xold:10:5,TimeNew:10:5,VarA:7:3,upper:9:5,lower
 IF Show = 'S' THEN
 WriteLn( FileOut,i:2,Zold:10:5,Y:10:5,Xold:10:5,TimeNew:10:5,VarA:7:3,upper:9
 ----- Find C and S functions -----
 FindCandS( ZNew, CNew,SNew );
 Zold := ZNew;
 Inc( i );

 ----- Make sure the first guess isn't too close -----
 IF ( ABS( TimeNew - Time ) < Small ) and ( i = 1 ) THEN
 TimeNew:= -10.0;
 END; { While loop }

 IF i >= 30 THEN
 Write( 'Gauss not converged in 30 iterations ' )
 ELSE
 BEGIN
 ----- Use F and G series to find Velocity Vectors -----
 F := 1.0 - ( Y / R1[4] );
 G := VarA*SQRT( Y );
 GDot := 1.0 - Y/R2[4];
 FOR i:= 1 to 3 DO
 BEGIN
 V1[i]:= ( R2[i] - F*R1[i] )/G;
 V2[i]:= ( GDot*R2[i] - R1[i] )/G;
 END;
 MAG( V1 );
 MAG( V2 );
 END; { If the answer has converged }
 END { IF Var A > 0.0 }
 ELSE
 WriteLn( ' Gauss problem cannot be solved ' );
 END; { Procedure Gauss }
 END;
 END;
  END;
)

```

PROCEDURE IJKtoLATLON

This procedure converts a Geocentric Equatorial (IJK) position vector into latitude and longitude. Geodetic and Geocentric latitude are found.

Algorithm : Initialize variables
 Find the longitude being careful to resolve the angle
 Setup iteration for latitude
 Loop while the deltas are not equal
 Write an error message if the values do not converge

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 18 Sep 1990

Inputs :
 R - IJK position vector DU
 JD - Julian Date days from 4713 B.C.

OutPuts :
 GeoCnLat - Geocentric Latitude -Pi to Pi rad
 Lon - Longitude (WEST -) -2Pi to 2Pi rad

Locals :
 Rc - Range of site w.r.t. earth center DU
 Height - Height above earth w.r.t. site DU
 Alpha - Angle from I axis to point, LST rad
 OldDelta - Previous value of DeltaLat rad
 DeltaLat - Diff between Delta and Geocentric lat rad
 GeoDtLat - Geodetic Latitude rad
 TwoFMinusF2 - $2 * F - F$ squared
 OneMinusF2 - $(1 - F)$ squared
 Delta - Declination angle of R in IJK system rad
 RSqrD - Magnitude of r squared DU2
 SinTemp - Sine of Temp rad
 Temp - Diff between Geocentric/Geodetic lat rad
 GST - Greenwich Sidereal time rad
 i - index

Constants :
 Pi
 TwoPi
 Flat - Flatenning of the Earth
 Small - Tolerance

Coupling :
 MAG Magnitude of a vector
 Atan2 Arc Tangent which also resolves quadrant
 Power Raises a value to some power
 ArcSin Arc Sine of a value
 GSTime Greenwich Sidereal Time
 RealMOD Extended MOD function

References :
 Escobal pg. 398-399

```

}
PROCEDURE IJKtoLatLon ( R : Vector;
 JD : Extended;
 VAR GeoCnLat,Lon : Extended );

CONST
  Pi : Extended = 3.14159265358979;
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;
  Flat : Extended = 0.003352810664747352;

VAR
  Rc, Height, Alpha, OldDelta, DeltaLat, GeoDtLat, TwoFMinusF2, RSqrd,
  OneMinusF2, Delta, SinTemp, Temp, GST : Extended;
  i : Integer;

BEGIN
  { ----- Initialize values ----- }
  MAG( R );
  TwoFMinusF2:= 2.0*Flat - Flat*Flat;
  OneMinusF2 := POWER( 1.0-Flat,2.0 );

  { ----- Find Longitude value ----- }
  Temp := SQRT( R[1]*R[1] + R[2]*R[2] );
  Alpha:= ATan2( R[2] / Temp , R[1] / Temp );
  GST := GSTIME( JD );
  Lon := Alpha - GST;
  IF ABS(Lon) >= Pi THEN
 IF Lon < 0.0 THEN
 Lon:= TwoPi + Lon
 ELSE
 Lon:= Lon - TwoPi;

  { ----- Set up initial latitude value ----- }
  Delta := ArcTan( R[3] / Temp );
  IF ABS( Delta ) > Pi THEN
 Delta:= RealmCD( Delta,Pi );
  GeoCnLat:= Delta;
  OldDelta:= 1.0;
  DeltaLat:= 10.0;
  RSqrd := R[4]*R[4];

  { ----- Iterate to find Geocentric and Geodetic Latitude ----- }
  i:= 1;
  WHILE ( ABS( OldDelta - DeltaLat ) > 0.00001 ) and ( i < 10 ) DO
 BEGIN
 OldDelta:= DeltaLat;
 Rc := SQRT( ( 1.0-TwoFMinusF2 ) /
 ( 1.0-TwoFMinusF2*COS(GeoCnLat)*COS(GeoCnLat) ) );
 GeoDtLat := ArcTan( TAN(GeoCnLat) / OneMinusF2 );
 Temp := GeoDtLat-GeoCnLat;
 SinTemp  := SIN( Temp );
 Height := SQRT( RSqrd - Rc*Rc*SinTemp*SinTemp ) - Rc*COS(Temp);
 DeltaLat := ARCSIN( Height*SinTemp / R[4] );
 GeoCnLat := Delta - DeltaLat;
 INC( i );
 END; { While }

  IF i >= 10 THEN
 WriteLn( 'IJKtoLatLon did NOT converge ' );
  END; { Procedure IJKtoLatLon }

```

PROCEDURE SUN

This procedure calculates the Geocentric Equatorial position vector for the Sun given the Julian Date. This is the low precision formula and is valid for years from 1950 to 2050. Accuracy of apparent coordinates is 0.01 degrees. Notice many of the calculations are performed in degrees, and are not changed until later. This is due to the fact that the Almanac uses degrees exclusively in their formulations.

Algorithm : Calculate the several values needed to find the vector
Be careful of quadrant checks

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988

Inputs :
JD - Julian Date days from 4713 B.C.

Outputs :
RSun - IJK Position vector of the Sun AU
RtAsc - Right Ascension rad
Decl - Declination rad

Locals :
MeanLong - Mean Longitude
MeanAnomaly - Mean anomaly
N - Number of days from 1 Jan 2000
EclpLong - Ecliptic longitude
Obliquity - Mean Obliquity of the Ecliptic

Constants :
Pi -
TwoPi -
Rad - Degrees per radian

Coupling :
RealMOD Extended MOD function
ArcSin Arc Sine function

References :
1987 Astronomical Almanac Pg. C24

```

)
PROCEDURE Sun ( JD : Extended;
 VAR RSun : Vector;
 VAR RtAsc,Decl : Extended );

CONST
  Pi : Extended = 3.14159265358979;
  TwoPi : Extended = 6.28318530717959;
  Rad : Extended = 57.29577951308230;

VAR
  MeanLong, MeanAnomaly, EclpLong, Obliquity, N : Extended;
BEGIN
  { ----- Initialize values ----- }
  N:= ( JD - 2451545.0 );

  MeanLong:= 280.460 + 0.9856474*N;
  MeanLong:= RealMOD( MeanLong,360.0 ); {deg}

  MeanAnomaly:= 357.528 + 0.9856003*N;
  MeanAnomaly:= RealMOD( MeanAnomaly/Rad,TwoPi ); {rad}
  IF MeanAnomaly < 0.0 THEN
 MeanAnomaly:= TwoPi + MeanAnomaly;

  EclpLong:= MeanLong + 1.915*sin(MeanAnomaly) + 0.020*sin(2.0*MeanAnomaly);{deg}
  Obliquity:= 23.439 - 0.0000004*N; {deg}

  MeanLong := MeanLong/Rad;
  IF MeanLong < 0.0 THEN
 MeanLong:= TwoPi + MeanLong;
  EclpLong := EclpLong / Rad;
  Obliquity:= Obliquity / Rad;

  RtAsc:= ARCTAN( Cos(Obliquity)*Tan(EclpLong) );

  { ---- Check that RtAsc is in the same quadrant as EclpLong --- }
  IF EclpLong < 0.0 THEN
 EclpLong:= EclpLong + TwoPi; { make sure it's in 0 to 2pi range }
  IF ABS( EclpLong-RtAsc ) > Pi/2.0 THEN
 RtAsc:= RtAsc + 0.5*Pi*ROUND( (EclpLong-RtAsc)/(0.5*Pi) );

  Decl := ARCSIN( Sin(Obliquity)*Sin(EclpLong) );

  { ----- Find magnitude of SUN vector, then components ----- }
  RSun[4]:= 1.00014 - 0.01671*Cos( MeanAnomaly )
 - 0.00014*Cos( 2.0*MeanAnomaly ); { in AU's }
  RSun[1]:= RSun[4]*Cos( EclpLong );
  RSun[2]:= RSun[4]*Cos(Obliquity)*Sin(EclpLong);
  RSun[3]:= RSun[4]*Sin(Obliquity)*Sin(EclpLong);

END; { Procedure Sun }
{

```

PROCEDURE MOON

This procedure calculates the Geocentric Equatorial (IJK) position vector for the moon given the Julian Date. This is the low precision formula and is valid for years between 1950 and 2050. Notice many of the calculations are performed in degrees. This coincides with the development in the Almanac. A few equations were split in two to prevent software problems with numeric coprocessors. The errors seemed to be a stack overflow problem since the equation is so long. The program results are as follows:

Ecliptic Longitude 0.3 degrees
Ecliptic Latitude 0.2 degrees
Horiz Parallax 0.003 degrees
Distance from Earth 0.2 DUs
Right Ascension 0.3 degrees
Declination 0.2 degrees

Algorithm : Find the initial quantities
Calculate direction cosines
Find the position and velocity vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988

Inputs :
JD - Julian Date days from 4713 B.C.

Outputs :
RMoon - IJK Position vector of the Moon DU
RtAsc - Right Ascension rad
Decl - Declination rad

Locals :
EclpLong - Ecliptic Longitude
EclpLat - Ecliptic Latitude
HzParal - Horizontal Parallax
l - Geocentric Direction Cosines
m -
n -
Tu - Julian Centuries from 1 Jan 1900
x - Temporary REAL variable

Constants :
TwoPi - 6.28318530717959
Rad - Degrees per radian 57.29577951308230

Coupling :
RealMOD Real MOD function
ArcSin Arc Sine function
Atan2 Arc Tangent formula which resolves quadrants

References :
1987 Astronomical Almanac Pg. D46
Explanatory Supplement(1960) pg. 106-111
Roy, Orbital Motion Pg. 61-62 (Discussion of parallaxes)

```

}
PROCEDURE Moon
 ( JD
 VAR RMoon
 VAR RtAsc,Decl
 : Extended;
 : Vector;
 : Extended );

CONST
 TwoPi : Extended = 6.28318530717959;
 Rad : Extended = 57.29577951308230;
VAR
 EclpLong, EclpLat, HxParal, l,m,n,Tu,x : Extended;
BEGIN
 { ----- Initialize values ----- }
 Tu := ( JD - 2451545.0 ) / 36525.0;

 x := 218.32 + 481267.883*Tu
 + 6.29*Sin( (134.9+477198.85*Tu)/Rad )
 - 1.27*Sin( (259.2-413335.38*Tu)/Rad )
 + 0.66*Sin( (235.7+890534.23*Tu)/Rad );

 EclpLong:= x + 0.21*Sin( (269.9+954397.70*Tu)/Rad )
 - 0.19*Sin( (357.5+ 35999.05*Tu)/Rad )
 - 0.11*Sin( (186.6+966404.05*Tu)/Rad ); { Deg }

 EclpLat := 5.13*Sin( ( 93.3+483202.03*Tu)/Rad )
 + 0.28*Sin( (228.2+960400.87*Tu)/Rad )
 - 0.28*Sin( (318.3+ 6003.18*Tu)/Rad )
 - 0.17*Sin( (217.6-407332.20*Tu)/Rad ); { Deg }

 x := 0.9508 + 0.0518*Cos( (134.9+477198.85*Tu)/Rad );

 HxParal := x + 0.0095*Cos( (259.2-413335.38*Tu)/Rad )
 + 0.0078*Cos( (235.7+890534.23*Tu)/Rad )
 + 0.0028*Cos( (269.9+954397.70*Tu)/Rad ); { Deg }

 EclpLong := RealMOD( EclpLong/Rad, TwoPi );
 EclpLat  := RealMOD( EclpLat/Rad, TwoPi );
 HxParal  := RealMOD( HxParal/Rad, TwoPi );

 { ----- Find the geocentric direction cosines ----- }
 l:= COS( EclpLat ) * Cos( EclpLong );
 m:= 0.9175*Cos(EclpLat)*Sin(EclpLong) - 0.3978*Sin(EclpLat);
 n:= 0.3978*Cos(EclpLat)*Sin(EclpLong) + 0.9175*Sin(EclpLat);

 { ----- Calculate Moon position vector ----- }
 RMoon[4]:= 1.0/SIN( HxParal );
 RMoon[1]:= RMOON[4]*l;
 RMoon[2]:= RMOON[4]*m;
 RMoon[3]:= RMOON[4]*n;

 { ----- Find Rt Ascension and Declination ----- }
 RtAsc:= ATan2( m,l );
 Decl:= ArcSin( n );

END; { Procedure Moon }

```

PROCEDURE PLANETRV

This procedure calculate the planetary ephemerides using the Epoch J2000.
 The coefficients are obtained from Danbys book and provisions are left
 to obtain Heliocentric Equatorial, or Heliocentric Ecliptic coordinates.
 Notice the ephemeris presents data wrt the solar equator.

Algorithm : Use a case statement to assign each planets values
 Find the vectors

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 4 Feb 1990

Inputs :
 PlanetNum - Number of planet 1..9
 JD - Julian Date days from 4713 B.C.

OutPuts :
 R - XYZ position vector AU
 V - XYZ velocity vector AU / TU

Locals :
 u -
 l -
 cappi -
 TU -
 N -
 obliquity -
 a -
 e -
 p -
 inc -
 omega -
 argp -
 nu -
 m -
 LLong -
 LongP -
 e0 -

Constants :
 TwoPi -
 Rad - Degrees per radian

Coupling :
 RealMOD
 NewtonR
 RandV

References :
 Danby pg. 427-429
 Escobal(2) pg. 261-270
 Astronomical Almanac pg E2-E4

```

PROCEDURE PlanetRV ( PlanetNum : Integer;
 JD : Extended;
 VAR R,V : Vector );

CONST
  TwoPi : Extended = 6.28318530717959;
  Rad : Extended = 57.29577951308230;
VAR
  TUDaySun,u,l,cappi,Tu,n,obliquity,a,e,p,inc,omega,argp,nu,
  llong,longp,m,e0 : Extended;
  i : Integer;
BEGIN
  Tu := ( JD - 2451545.0 ) / 36525.0;
  
```

CASE PlanetNum OF

```

1: BEGIN { -----Mercury -----}
  LongP:= 1.3518643 + 0.0271656*Tu + 0.000005166*Tu*Tu;
  Omega:= 0.8435332 + 0.0207029*Tu + 0.000003072*Tu*Tu;
  Inc := 0.1222601 + 0.0000318*Tu - 0.000000314*Tu*Tu;
  e := 0.2056318 + 0.0000204*Tu - 0.000000030*Tu*Tu;
  LLong:= 4.4026098 +2608.8147071*Tu + 0.000005306*Tu*Tu;
  a := 0.3871035;
END;
2: BEGIN { -----Venus -----}
  LongP:= 2.2962199 + 0.0244734*Tu - 0.000018727*Tu*Tu
 - 0.000000087*Tu*Tu*Tu;
  Omega:= 1.3383171 + 0.0157275*Tu + 0.000007103*Tu*Tu;
  Inc := 0.0592480 + 0.0000175*Tu - 0.000000017*Tu*Tu;
  e := 0.0067719 - 0.0000478*Tu;
  LLong:= 3.1761467 +1021.3529430*Tu + 0.000005428*Tu*Tu;
  a := 0.7233074;
END;
3: BEGIN { -----Earth -----}
  LongP:= 1.7965956 + 0.0300116*Tu + 0.000008029*Tu*Tu;
  Omega:= 0.0000000;
  Inc := 0.0000000;
  e := 0.0167086 - 0.0000420*Tu;
  LLong:= 17.4614336 + 628.3319667*Tu + 0.000005306*Tu*Tu;
  a := 1.0000116;
END;
4: BEGIN { -----Mars -----}
  LongP:= 5.8653576 + 0.0321323*Tu + 0.000000236*Tu*Tu;
  Omega:= 0.8649519 + 0.0134756*Tu + 0.000000279*Tu*Tu;
  Inc := 0.0322838 - 0.0000105*Tu + 0.000000227*Tu*Tu;
  e := 0.0934006 + 0.0000905*Tu - 0.000000080*Tu*Tu;
  LLong:= 6.2034809 + 334.0856279*Tu + 0.000005428*Tu*Tu;
  a := 1.5237107;
END;
5: BEGIN { -----Jupiter -----}
  LongP:= 6.5333138 + 0.0281458*Tu + 0.000017994*Tu*Tu
 - 0.000000070*Tu*Tu*Tu;
  Omega:= 1.7534353 + 0.0178190*Tu + 0.000006999*Tu*Tu;
  Inc := 0.0227464 - 0.0000959*Tu + 0.000000087*Tu*Tu;
  e := 0.0484949 + 0.0001632*Tu - 0.000000470*Tu*Tu;
  LLong:= 5.5995465 + 52.9934808*Tu + 0.000003910*Tu*Tu;
  a := 5.2102156;
END;
6: BEGIN { -----Saturn -----}
  LongP:= 1.6241473 + 0.0342741*Tu + 0.000014626*Tu*Tu
 + 0.000000087*Tu*Tu*Tu;
  Omega:= 1.9838376 + 0.0153082*Tu - 0.000002112*Tu*Tu
 - 0.000000035*Tu*Tu*Tu;
  Inc := 0.0434391 - 0.0000652*Tu - 0.000000262*Tu*Tu;
  e := 0.0555086 - 0.0003468*Tu - 0.000001000*Tu*Tu;
  LLong:= 0.8740168 + 21.3542956*Tu + 0.000009076*Tu*Tu;
  a := 9.5380701;
END;
7: BEGIN { -----Uranus -----}
  LongP:= 3.0195096 + 0.0259422*Tu + 0.000003752*Tu*Tu;
  Omega:= 1.2916474 + 0.0090954*Tu + 0.000023387*Tu*Tu
 + 0.000000332*Tu*Tu*Tu;
  Inc := 0.0134948 + 0.0000135*Tu + 0.000000646*Tu*Tu;
  e := 0.0462959 - 0.0000273*Tu + 0.000000080*Tu*Tu;
  LLong:= 5.4812939 + 7.5025431*Tu + 0.000005306*Tu*Tu;
  a := 19.1833020;
END;
8: BEGIN { -----Neptune -----}
  LongP:= 0.8399169 + 0.0248931*Tu + 0.000006615*Tu*Tu;
  Omega:= 2.3000657 + 0.0192371*Tu + 0.000004538*Tu*Tu;
  Inc := 0.0308915 - 0.0001625*Tu - 0.000000140*Tu*Tu;
  e := 0.0089881 + 0.0000064*Tu;
  LLong:= 5.3118863 + 3.8376877*Tu + 0.000005393*Tu*Tu;
  a := 30.0551440;
END;
9: BEGIN { -----Pluto -----}
  LongP:= 3.9202678;
  Omega:= 1.9269569;
  Inc := 0.2990156;
  e := 0.2508770;
  LLong:= 3.8203049;
  a := 39.5375800;
END;
END; { Case }

```

```

}
  LLong:= REALMOD( LLong,TwoPI );
  LongP:= REALMOD( LongP,TwoPI );
  Omega:= REALMOD( Omega,TwoPI );

  Argp:= LongP - Omega;
  M := LLong - LongP;

  NewtonR( e,M, E0,Nu );
  p:= a*(1.0-e*e);

  u := 0.0;
  l := 0.0;
  CapPi:= 0.0;

  RANDV( P,e,Inc,Omega,Argp,Nu,U,L,CapPi, R,V );

{
  Alternate method for finding position vector
  r[4]:= ( a*( 1.0-e*e) ) / ( 1.0+e*cos(Nu) );
  r[1]:= r[4]*( Cos(Nu+Argp)*Cos(Omega)-Sin(Nu+Argp)*Cos(Inc)*Sin(Omega) );
  r[2]:= r[4]*( Cos(Nu+Argp)*Sin(Omega)+Sin(Nu+Argp)*Cos(Inc)*Cos(Omega) );
  r[3]:= r[4]*Sin(Nu+Argp)*Sin(Inc);
}

{ ----- Calculations required for reference to mean equator --- }
N := ( JD - 2451545.0 );
Obliquity:= 23.439 - 0.0000004*N; (deg)
Obliquity:= Obliquity / Rad;

ROT1( R , -Obliquity, R );
ROT1( V , -Obliquity, V );

TUDaySun:= 54.20765355; ( days per sun TU)
FOR i:= 1 to 3 DO
  v[i]:= v[i]/tadaysun;

IF Show = 'Y' THEN
  BEGIN
 WriteLn( ' a e i Omega LongP ');
 WriteLn( a:10:6, e:13:6, Inc*rad:10:6, Omega*rad:12:6, LongP*rad:14:8 );
 WriteLn( ' LLong Argp M Nu ');
 WriteLn( LLong*rad:14:5, Argp*rad:12:6, M*rad:12:6, Nu*rad:12:6 );
  END;
END; { Procedure PlanetRV }
{

```

FUNCTION GEOCENTRIC

This Function converts from Geodetic to Geocentric latitude. Notice that (1-f) squared = 1-eSqrD.

Algorithm : Find the answer
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
 Inputs :
 Lat - Geodetic Latitude -Pi/2 - Pi/2 rad
 Outputs :
 Geocentric - Geocentric Latitude -Pi/2 - Pi/2 rad
 Locals :
 None.
 Constants :
 EESqrD - Eccentricity of Earth squared. 0.00669437999013
 Coupling :
 None.
 References :
 Escobal pg. 136
 Kaplan pg. 332-336

FUNCTION Geocentric (Lat : Extended):Extended;
 CONST
 EESqrD : Extended = 0.00669437999013;
 BEGIN
 Geocentric:= ARCTAN((1.0 - EESqrD)*TAN(Lat));
 END; { Function Geocentric }

FUNCTION INVGEOCENTRIC

This Function converts from Geocentric to Geodetic latitude. Notice that (1-f) squared = 1-eSquared.

Algorithm : Find the answer
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
 Inputs :
 Lat - Geocentric Latitude -Pi/2 - Pi/2 rad
 Outputs :
 InvGeocentric- Geodetic Latitude -Pi/2 - Pi/2 rad
 Locals :
 None.
 Constants :
 EESqrD - Eccentricity of Earth squared 0.00669437999013
 Coupling :
 None.
 References :
 Escobal pg. 136
 Kaplan pg. 332-336

FUNCTION InvGeocentric (Lat : Extended):Extended;
 CONST
 EESqrD : Extended = 0.00669437999013;
 BEGIN
 InvGeocentric:= ARCTAN(TAN(Lat)/(1.0 - EESqrD));
 END; { Function InvGeocentric }

PROCEDURE SIGHT

This procedure takes the position vectors of two satellites and determines if there is line-of-sight between the two satellites. A spherical Earth with radius of 1 DU is assumed. The process is to form the equation of a line between the two vectors. Differentiating and setting to zero finds the minimum value, and when plugged back into the original line equation, gives the minimum distance. The parameter tmin is allowed to range from 0.0 to 1.0.

Algorithm : Find tmin
 : Check value of tmin for LOS
 : Find dist squared if needed

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 31 Jan 1990

Inputs :
 R1 - Position vector of the first sat DU
 R2 - Position vector of the second sat DU

Outputs :
 LOS - Line of Sight 'Yes', 'No '

Locals :
 ADotB - Dot product of a dot b
 TMin - Minimum value of t from a to b
 DistSqrD - Min Distance squared for to earth DU
 ASqrd - Magnitude of A squared
 BSqrd - Magnitude of B squared

Constants :
 None.

Coupling:
 DOT Dot product of two vectors

References :
 None.

```

PROCEDURE SIGHT ( R1,R2 : Vector;
 VAR LOS : Str3 );
VAR
  ADotB,TMin,DistSqrD,ASqrd,BSqrd: EXTENDED;
BEGIN
  BSqrd:= R2[4]*R2[4];
  ASqrd:= R1[4]*R1[4];
  ADotB:= DOT( R1,R2 );
  TMin := ( ASqrd - ADotB ) / ( ASqrd + BSqrd - 2.0*ADotB );

  IF (TMin < 0.0) or (TMin > 1.0) THEN
 LOS:= 'YES'
  ELSE
 BEGIN
 DistSqrD:= (1.0-TMin)*ASqrd + ADotB*TMin;
 IF DistSqrD > 1.0 THEN
 LOS:= 'YES'
 ELSE
 LOS:= 'NO ';
 END;
  END;
END; { Procedure Sight }
  
```

PROCEDURE LIGHT

This procedure determines if a spacecraft is sunlit or in the dark at a particular time. A spherical Earth and cylindrical shadow is assumed.

```

Algorithm : Find the sun vector
 Use the sight algorithm for the answer

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  9 Feb 1990

Inputs :
  R - IJK Position vector of satellite DU
  JD - Julian Date of desired observation Days from 4713 B.C.

OutPuts :
  Vis - Visibility Flag 'Yes', 'No '

Locals :
  RtAsc - Suns Right ascension rad
  Decl - Suns Declination rad
  RSun - Sun vector AU
  AUDU - Conversion from AU to DU

Constants :
  None

Coupling :
  SUN Position vector of Sun
  LNCOM1 Multiple a vector by a constant
  SIGHT Does Line-of-sight exist bewteen vectors

References :
  Escobal pg.
  
```

```

PROCEDURE LIGHT ( R : Vector;
 JD : Extended;
 VAR LIT : Str3 );
VAR
  RSun : Vector;
  AUDU,RtAsc,Decl : Extended;
BEGIN
  AUDU:= 149599650.0/6378.137;

  SUN( JD,RSun,RtAsc,Decl );
  LNCOM1( AUDU,RSun, RSun );

  { ----- Is the satellite in the shadow? ----- }
  SIGHT( RSun,R, Lit );

END; { Procedure Light }
  
```

PROCEDURE OMS2

This procedure determines the velocity and position vector of the shuttle after it performs the OMS-2 burn. Assume the burn and the resulting velocity change are instantaneous.

```

Algorithm : Find the velocity vector
 Rotate to IJK

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 7 Mar 1990

Inputs :
  Lat - Geodetic latitude of the shuttle's Earth sub-
 point (its NADAR) before the burn. rad
  Lon - Geodetic longitude of the shuttle's NADAR rad
  Alt - Altitude of the shuttle above the Earth's surface DU
  Phi - Shuttle flight path angle rad
  Az - Shuttle azimuth angle rad
  Speed - Shuttle scalar velocity with respect to inertial space DU/TU
  JD - Julian Date Ref 4713 B.C.

Outputs :
  R - Position vector of the shuttle after the OMS2 burn DU
  V - Inertial velocity vector of the shuttle after OMS2 burn DU/TU

Locals :
  VSEZ - Velocity vector expressed in the SEZ frame DU/TU

Constants :
  HalfPi

Coupling :
  LSTIME - Find LST and GST
  SITE - Find Site vector on an oblate Earth
  ROT2 - Rotate about the 2 axis
  ROT3 - Rotate about the 3 axis

References :
  None.
  
```

```

PROCEDURE OMS2 ( Lat,Lon,Alt,Phi,Az,Speed,JD : Extended;
 VAR R,V : VECTOR );

CONST
  HalfPi : Extended = 1.57079632679490;
VAR
  GST, LST : Extended;
  VSEZ,VS,TempVec : Vector;
BEGIN
  LSTime( Lon,JD, Lst,Gst );
  SITE( Lat,Alt,Lst, R,VS );

  { -- Velocity vector in the rotating, Earth-fixed SEZ frame -- }
  VSEZ[1] := -Speed * COS(Phi) * COS(Az);
  VSEZ[2] := Speed * COS(Phi) * SIN(Az);
  VSEZ[3] := Speed * SIN(Phi);
  MAG( VSEZ );

  { ----- Perform SEZ to IJK transformation ----- }
  ROT2( VSEZ, Lat-HalfPi, TempVec );
  ROT3( TempVec, -LST, V );
END; { Procedure OMS2 }
  
```

PROCEDURE RngAz

This procedure calculates the Range and Azimuth between two specified ground points on a spherical Earth. Notice the range will ALWAYS be within the range of values listed since you do not know the direction of firing, long or short. The procedure will calculate Rotating Earth ranges if the TOF is passed in other than 0.0.

Algorithm : Find the range
Calculate the Az noting all combinations of quadrants

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988

Inputs :
 LLat - Start Geocentric Latitude -Pi/2 - Pi/2 rad
 LLon - Start Longitude (WEST -) 0.0 - 2Pi rad
 TLat - End Geocentric Latitude -Pi/2 - Pi/2 rad
 TLon - End Longitude (WEST -) 0.0 - 2Pi rad
 TOF - Time of Flight if ICBM, or 0.0 TU

OutPuts :
 Range - Range between points 0.0 - Pi rad
 Az - Azimuth 0.0 - 2Pi rad

Locals :
 None.

Constants :
 TwoPi
 Pi
 OmegaEarth - Angular rotation of Earth Rad/TU
 Small - Tolerance

Coupling :
 ArcCos Arc Cosine function

References :
 BMW pg. 309-311

```

PROCEDURE RngAz ( LLat,LLon,TLat,TLon,TOF : Extended;
 VAR Range, Az : Extended );
CONST
  OmegaEarth : Extended = 0.0588335906868878;
  Pi : Extended = 3.14159265358979;
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;
BEGIN
  Range:= ArcCos( SIN(LLat)*SIN(TLat) +
 COS(LLat)*COS(TLat)*COS(TLon-LLon + OmegaEarth*TOF) );
  { ----- Check if the Range is 0 or half the earth ----- }
  IF ABS( Sin(Range)*Cos(LLat) ) < Small THEN
 IF ABS( Range - Pi ) < Small THEN
 Az:= Pi
 ELSE
 Az:= 0.0
  ELSE
 Az:= ArcCos( ( SIN(TLat) - COS(Range) * SIN(LLat) ) /
 ( SIN(Range) * COS(LLat) ) );
  { ----- Check if the Azimuth is grt than Pi ( 180deg ) ----- }
  IF SIN( TLon - LLon + OmegaEarth*TOF ) < 0.0 THEN
 Az:= TwoPi - Az;
END; ( Procedure RngAz )

```

PROCEDURE PATH

This procedure determines the end position for a given range and azimuth from a given point. Notice the use of ATAN2 to eliminate quadrant problems. Also, Geocentric coordinates are used since the Earth is assumed to be spherical.

Algorithm : Find the latitude
Find the change in longitude noting quadrant possibilities
Calculate the longitude

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988

Inputs :
LLat - Start Geocentric Latitude -Pi/2 - Pi/2 rad
LLon - Start Longitude 0.0 - 2Pi rad
Range - Range between points DU
Az - Azimuth 0.0 - 2Pi rad

OutPuts :
TLat - End Geocentric Latitude -Pi/2 - Pi/2 rad
TLon - End Longitude 0.0 - 2Pi rad

Locals :
SinDeltaN - Sine of Delta N rad
CosDeltaN - Cosine of Delta N rad
DeltaN - Angle between the two points rad

Constants :
Pi -
TwoPi -
Small - Tolerance

Coupling :
ArcSin Arcsine function
RealMOD Real MOD function
Atan2 Arc Tangent function which also resolves quadrants

References :
BMW pg. 309-311

```

}
PROCEDURE Path ( LLat, LLon, Range, Az : Extended;
 VAR TLat, TLon : Extended );

CONST
  Pi : Extended = 3.14159265358979;
  TwoPi : Extended = 6.28318530717959;
  Small : Extended = 0.000001;
VAR
  SinDeltaN, CosDeltaN, DeltaN : Extended;
BEGIN
  Az := RealMOD( Az, TwoPi );
  IF LLon < 0.0 THEN
 LLon := TwoPi + LLon;
  IF Range > TwoPi THEN
 Range := RealMOD( Range, TwoPi );

  { ----- Find Geocentric Latitude ----- }
  TLat := ARCSIN( SIN(LLat)*COS(Range) + COS(LLat)*SIN(Range)*COS(Az) );

  { ----- Find Delta N, the angle between the points ----- }
  IF (ABS(COS(TLat)) > Small) and (ABS(COS(LLat)) > Small) THEN
 BEGIN
 SinDeltaN := SIN(Az)*SIN(Range) / COS(TLat);
 CosDeltaN := ( COS(Range)-SIN(TLat)*SIN(LLat) ) / ( COS(TLat)*COS(LLat) );
 DeltaN := ATan2(SinDeltaN, CosDeltaN);
 END
  ELSE
 BEGIN
 { ----- Case where launch is within 3nm of a Pole ----- }
 IF ABS(COS(LLat)) <= Small THEN
 IF (Range > Pi) and (Range < TwoPi) THEN
 DeltaN := Az + Pi
 ELSE
 DeltaN := Az;
 { ----- Case where end point is within 3nm of a pole ----- }
 IF ABS( COS(TLat) ) <= Small THEN
 DeltaN := 0.0;
 END;

  TLon := LLon + DeltaN;
  IF TLon < 0.0 THEN
 TLon := TwoPi + TLon;
  IF TLon > TwoPi THEN
 TLon := RealMOD( TLon, TwoPi );
END; { Procedure Path }

```

PROCEDURE TRAJEC

This procedure calculates the Range, Azimuth, and Time of Flight between two specified ground points for an ICBM with as known Q. Calculations depend on knowledge of burnout conditions, and the iterations are performed for either a high or low trajectory. Notice the ICBM will fly on an inertial trajectory, and values for earth relative velocities, etc., are calculated after the iteration. Notice these calculations do not support trajectories over half the world away.

```

Algorithm : Find the Range and Az with 0 TOP
 If the trajectory is possible,
 Loop to find the Range and Az corrected
 Calculate influence coefficients
 Find velocity needed

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 9 Oct 1988

Inputs :
  LLat - Start Geocentric Latitude -Pi/2 - Pi/2 rad
  LLon - Start Longitude (WEST -) 0.0 - 2Pi rad
  TLat - End Geocentric Latitude -Pi/2 - Pi/2 rad
  TLon - End Longitude (WEST -) 0.0 - 2Pi rad
  Rbo - Radius at burnout DU
  Q - Non-dimensional Q performance based on Inertial Velocity
  TypePhi - Type of trajectory, High or Low 'H', 'L'

OutPuts :
  Range - Rotating Range between points 0.0 - Pi rad
  Phi - Inertial Flight Path Angle rad
  TOF - Rotating Earth Time of Flight TU
  Az - Inert Azimuth 0.0 - 2Pi rad
  ICPHi - Influence Coefficient for Phi rad/rad
  ICVbo - Influence Coefficient for Vbo rad/ DU/TU
  ICRbo - Influence Coefficient for Rbo rad/rad
  Vn - Velocity the missile needs DU/TU

Locals :
  Small - Tolerance
  QBoMin - Minimum Q for a given range
  a - Semi Major Axis DU
  Ecc - Eccentricity
  E - Eccentric Anomaly rad
  RangeOld - Iteration value of range DU
  Vbo - Inertial Velocity DU/TU
  VEarth - Earths velocity DU/TU
  i - Index

Constants :
  Pi -
  Rad - Degrees per radian
  OmegaEarth - Angular rotation of Earth (Rad/TU)
  Undefined - Flag for an undefined element

Coupling :
  MAG - Magnitude of a vector
  ArcSin - Arc Sine of a value
  ArcCos - Arc Cosine of a value
  RngAz - Finds range and Azimuth given two points

References :
  BMW - pg. 293-313
  
```

```

}
PROCEDURE Trajec ( LLat,LLon,TLat,TLon,Rbo,Q : Extended;
 TypePhi : Char;
 VAR Range,Phi,TOF,Az,ICPhi,
 ICVbo,ICRbo : Extended;
 VAR Vn : Vector );

CONST
  Pi : Extended = 3.14159265358979;
  Small : Extended = 0.000001;
  OmegaEarth  : Extended = 0.0588335906868878;
  Rad : Extended = 57.2957795130823;
  Undefined : Extended = 999999.1;

VAR
  a,Ecc,E,RangeOld,Vbo,VEarth,QboMin : Extended;
  i : INTEGER;

BEGIN
  { ----- Initialize ----- }
  RangeOld := -1.0;
  i := 1;

  { ----- Iterate to find the flight time ----- }
  RngAz( LLat,LLon,TLat,TLon,0.0, Range,Az );
  A := RBo / (2.0 - Q);

  QboMin:= ( 2.0*Sin(Range/2.0) ) / (1.0+Sin(Range/2.0));

  IF (Q - QboMin) > 0.001 THEN
 BEGIN
 WHILE (ABS(RangeOld - Range) > Small) and ( i < 20 ) DO
 BEGIN
 { ----- Check for High or Low Flight Path Angle ----- }
 IF TypePhi = 'H' THEN
 Phi:= 0.5*( Pi - ArcSIN(((2.0-Q)/Q)*Sin(Range/2.0)) )
 - Range/2.0)
 ELSE
 Phi:= 0.5*( ArcSIN(((2.0-Q)/Q)*Sin(Range/2.0)) - Range/2.0);
 Ecc := SQRT( 1.0 + Q*(Q-2.0)*Cos(Phi)*Cos(Phi) );
 E := ArcCos( (Ecc-Cos(Range/2.0)) / (1.0-Ecc*Cos(Range/2.0)) );
 TOF := SQRT(A*A*A)*2.0*( Pi - E + Ecc*SIN(E) );

 IF Show = 'Y' THEN
 Writeln( i:4,Range*Rad:12:6,Phi*Rad:12:6,e*Rad:12:6,ecc:12:6,
 TOF*13.44685108:12:6 );

 RangeOld:= Range;
 RngAz( LLat,LLon,TLat,TLon,TOF, Range,Az );
 i:= i+1;
 END;
 IF i >= 20 THEN
 Writeln( 'The iteration did not converge in 20 steps' );

 { ----- Evaluate Influence Coefficients for unit errors ----- }
 VBo := SQRT( Q/Rbo );
 ICPHi:= ( ( 2.0*Sin(Range + 2.0*Phi) ) / Sin(2.0*Phi) ) - 2.0;
 ICVbo:= ( 8.0*Sin(Range/2.0)*Sin(Range/2.0) ) /
 ( Vbo*Vbo*VBo*Rbo*Sin(2.0*Phi) );
 ICRbo:= ( 4.0*Sin(Range/2.0)*Sin(Range/2.0) ) /
 ( Vbo*Vbo*Rbo*Rbo*Sin(2.0*Phi) );

 { ----- Find Velocity Needed, Relative Velocity ----- }
 VEarth:= OmegaEarth * Cos(LLat);
 VN[1]:= -VBo*COS( Phi )*COS(Az);
 VN[2]:= VBo*COS( Phi )*SIN(Az) - VEarth;
 VN[3]:= VBo*SIN( Phi );
 MAG( VN );
 END
  ELSE
 BEGIN
 Write( 'ICBM does not have enough energy - ');
 Writeln( ' Q Min =',QboMin:12:6 );
 Phi := Undefined; TOF := Undefined;
 ICPHi:= Undefined; ICVbo:= Undefined;
 ICRbo:= Undefined; Vn[4]:= Undefined;
 END;
  END; { Procedure Trajec }
}

```

PROCEDURE HOHMANN

This procedure calculates the delta v's for a Hohmann transfer for either circle to circle, or ellipse to ellipse. The notation used is from the initial orbit (1) at point a, transfer is made to the transfer orbit (2), and to the final orbit (3) at point b.

```

Algorithm : Find initial values
 If the orbits are both cir or ellip, find the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 19 Jun 1989

Inputs :
  R1 - Initial position magnitude DU
  R3 - Final position magnitude DU
  e1 - Eccentricity of first orbit
  e3 - Eccentricity of final orbit
  Nu1 - True Anomaly of first orbit 0 or Pi rad
  Nu3 - True Anomaly of final orbit 0 or Pi rad

OutPuts :
  DeltaVa - Change in velocity at point a DU / TU
  DeltaVb - Change in velocity at point b DU / TU
  TOF - Time of Flight for the transfer TU

Locals :
  SME1 - Specific Mechanical Energy of first orbit  DU2 / TU
  SME2 - Specific Mechanical Energy of transfer orbitDU2 / TU
  SME3 - Specific Mechanical Energy of final orbit  DU2 / TU
  V1 - Velocity of 1st orbit at point a DU / TU
  V2a - Velocity of transfer orbit at point a DU / TU
  V2b - Velocity of transfer orbit at point b DU / TU
  V3 - Velocity of final orbit at point b DU / TU
  a1 - Semi Major Axis of first orbit DU
  a2 - Semi Major Axis of Transfer orbit DU
  a3 - Semi Major Axis of final orbit DU

Constants :
  Pi

Coupling :
  None.

References :
  BMW pg. 163-166
  
```

```

}
PROCEDURE Hohmann ( R1,R3,e1,e3,Nu1,Nu3 : Extended;
 VAR Deltava,DeltaVb,TOF : Extended );
CONST
  Pi : Extended = 3.14159265358979;
VAR
  SME1,SME2,SME3, V1,V2a,V2b,V3, a1,a2,a3 : Extended;
BEGIN
  { ----- Initialize values ----- }
  a1 := (r1*(1.0+e1*cos(Nu1))) / (1.0 - e1*e1 );
  a2 := ( R1 + R3 ) / 2.0;
  a3 := (r3*(1.0+e3*cos(Nu3))) / (1.0 - e3*e3 );
  SME1:= -1.0 / (2.0*a1);
  SME2:= -1.0 / (2.0*a2);
  SME3:= -1.0 / (2.0*a3);
  DeltaVa:= 0.0;
  DeltaVb:= 0.0;
  TOF:= 0.0;

  IF ( e1 < 1.0 ) or ( e3 < 1.0 ) THEN
 BEGIN
 { ----- Find Delta v at point a ----- }
 V1 := SQRT( 2.0*( (1.0/R1) + SME1 ) );
 V2a:= SQRT( 2.0*( (1.0/R1) + SME2 ) );
 DeltaVa:= ABS( V2a - V1 );

 { ----- Find Delta v at point b ----- }
 V3 := SQRT( 2.0*( (1.0/R3) + SME3 ) );
 V2b:= SQRT( 2.0*( (1.0/R3) + SME2 ) );
 DeltaVb:= ABS( V3 - V2b );

 { ----- Find Transfer Time of Flight ----- }
 TOF:= Pi * SQRT( A2*A2*A2 );

 IF Show = 'Y' THEN
 BEGIN
 WriteLn( ' a2 ',a2:10:6,' DU' );
 WriteLn( ' V1 ',v1:10:6 );
 WriteLn( ' V2a ',v2a:10:6,' V2b ',v2b:10:6 );
 WriteLn( ' V3 ',v3:10:6 );
 WriteLn( 'TOTAL ',(DeltaVa+DeltaVb):10:6,' DU/TU' );
 END;
 END;
 END;
  { Procedure Hohmann }
END;

```

PROCEDURE ONETANGENT

This procedure calculates the delta V's for a One Tangent transfer for either circle to circle, or ellipse to ellipse. The notation used is from the initial orbit (1) at point a; transfer is made to the transfer orbit (2), and to the final orbit (3) at point b.

Algorithm : Find the parameters for the transfer orbit
Based on the eccentricity, find the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 19 Jun 1989

Inputs :

R1	- Initial position magnitude	DU
R3	- Final position magnitude	DU
e1	- Eccentricity of first orbit	
e3	- Eccentricity of final orbit	
Nu1	- True Anomaly of first orbit	rad
Nu2	- True Anomaly of second orbit	rad
Nu3	- True Anomaly of final orbit	rad

OutPuts :

DeltaVa	- Change in velocity at point a	DU / TU
DeltaVb	- Change in velocity at point b	DU / TU
TOP	- Time of Flight for the transfer	TU

Locals :

SME1	- Specific Mechanical Energy of first orbit	DU ² / TU
SME2	- Specific Mechanical Energy of transfer orbit	DU ² / TU
SME3	- Specific Mechanical Energy of final orbit	DU ² / TU
V1	- Velocity of 1st orbit at point a	DU / TU
V2a	- Velocity of transfer orbit at point a	DU / TU
V2b	- Velocity of transfer orbit at point b	DU / TU
V3	- Velocity of final orbit at point b	DU / TU
e2	- Eccentricity of second orbit	
a1	- Semi Major Axis of first orbit	DU
a2	- Semi Major Axis of Transfer orbit	DU
a3	- Semi Major Axis of final orbit	DU
E	- Eccentric anomaly of transfer orbit at point b	rad

Constants :
None.

Coupling :
None.

References :
BMW pg. 163-166

PROCEDURE OneTangent

(R1,R3,e1,e3,Nu1,Nu2,Nu3 : Extended;
VAR Deltava,Deltavb,TOF : Extended);

VAR SME1,SME2,SME3, V1,V2a,V2b,V3, e2,a1,a2,a3, Phi2b,Phi3, E, Sinv,Cosv : Extend

```
BEGIN
  { ----- Initialize values ----- }
  a1 := (r1*(1.0+e1*cos(Nu1))) / (1.0 - e1*e1);
  e2 := ( r3-r1 ) / ( -r3*cos(Nu2)+cos(Nu1)*r1 ); { Cos(Nu1) determines the sign}
  IF ABS( e2-1.0 ) > 0.000001 THEN
 BEGIN
 a2 := (r1*(1.0+e2*cos(Nu1))) / (1.0 - e2*e2);
 SME2 := -1.0 / (2.0*a2);
 END
  ELSE
 BEGIN
 a2 := 999999.9; { Undefined for Parabolic orbit }
 SME2 := 0.0;
 END;
  END;
  a3 := (r3*(1.0+e3*cos(Nu3))) / (1.0 - e3*e3);
  SME1 := -1.0 / (2.0*a1);
  SME3 := -1.0 / (2.0*a3);

  { ----- Find Delta v at point a ----- }
  V1 := SQRT( 2.0*( (1.0/R1) + SME1 ) );
  IF ABS( SME2 ) > 0.000001 THEN
 V2a := SQRT( 2.0*( (1.0/R1) + SME2 ) )
  ELSE
 V2a := SQRT( 2.0*(1.0/R1) );
  DeltaVa := ABS( V2a - V1 );

  { ----- Find Delta v at point b ----- }
  V3 := SQRT( 2.0*( (1.0/R3) + SME3 ) );
  IF ABS( SME2 ) > 0.000001 THEN
 V2b := SQRT( 2.0*( (1.0/R3) + SME2 ) )
  ELSE
 V2b := SQRT( 2.0*(1.0/R3) );
  Phi2b := ARCTAN( ( e2*sin(Nu2) ) / ( 1.0 + e2*cos(Nu2) ) );
  Phi3 := ARCTAN( ( e3*sin(Nu3) ) / ( 1.0 + e3*cos(Nu3) ) );
  DeltaVb := SQRT( V2b*V2b + V3*V3 - 2.0*V2b*V3*cos( Phi2b-Phi3 ) );

  { ----- Find Transfer Time of Flight ----- }
  IF e2 < 0.9999 THEN
 BEGIN
 Sinv := ( SQRT( 1.0-e2*e2 ) * sin(Nu2) ) / ( 1.0 + e2*cos(Nu2) );
 Cosv := ( e2*cos(Nu2) ) / ( 1.0 + e2*cos(Nu2) );
 E := ATAN2( Sinv,Cosv );
 TOF := SQRT( A2*A2*A2 ) * ( E - e2*sin(E) );
 END
  ELSE
 BEGIN
 IF ABS( e2-1.0 ) < 0.000001 THEN
 BEGIN
 { Parabolic TOF }
 END
 ELSE
 BEGIN
 { Hyperbolic TOF }
 END;
 END;
  END;

  IF Show = 'Y' THEN
 BEGIN
 WriteLn( ' a2 ',a2:10:6,' DU' );
 WriteLn( ' V1 ',v1:10:6 );
 WriteLn( ' V2a ',v2a:10:6,' V2b ',v2b:10:6 );
 WriteLn( ' V3 ',v3:10:6 );
 WriteLn( 'TOTAL ',(DeltaVa+DeltaVb):10:6,' DU/TU' );
 WriteLn( ' e2 ',e2:10:6,' E = ',E*57.2955:10:6,' a2 ',a2:10:6 );
 WriteLn( ' Phi2 ',Phi2b*57.2955:10:6,' Phi3 = ',Phi3*57.2955:10:6 );
 END;
  END;
```

END; { Procedure OneTangent }

PROCEDURE GENERALCOPLANAR

This procedure calculates the delta v's for a general coplanar transfer for either circle to circle, or ellipse to ellipse. The notation used is from the initial orbit (1) at point a, transfer is made to the transfer orbit (2), and to the final orbit (3) at point b.

```

Algorithm :
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 14 Mar 1989

Inputs :
R1 - Initial position magnitude DU
R3 - Final position magnitude DU
e1 - Eccentricity of first orbit
e3 - Eccentricity of final orbit
Nu1 - True Anomaly of first orbit rad
Nu3 - True Anomaly of final orbit rad

OutPuts :
DeltaVa - Change in velocity at point a DU / TU
DeltaVb - Change in velocity at point b DU / TU
TOP - Time of Flight for the transfer TU

Locals :
SME1 - Specific Mechanical Energy of first orbit  DU2 / TU
SME2 - Specific Mechanical Energy of transfer orbit  DU2 / TU
SME3 - Specific Mechanical Energy of final orbit  DU2 / TU
V1 - Velocity of 1st orbit at point a DU / TU
V2a - Velocity of transfer orbit at point a DU / TU
V2b - Velocity of transfer orbit at point b DU / TU
V3 - Velocity of final orbit at point b DU / TU
a1 - Semi Major Axis of first orbit DU
a2 - Semi Major Axis of Transfer orbit DU
a3 - Semi Major Axis of final orbit DU
E - Eccentric anomaly of transfer orbit at point b rad

Constants :
None.

Coupling :
None.

References :
BMW pg.
 
```

```

}
PROCEDURE GeneralCoplanar ( R1,R3,e1,e2,e3,Nu1,Nu2a,Nu2b,Nu3 : Extended;
 VAR Deltava,Deltavb,TOF : Extended );
VAR
  SME1,SME2,SME3, V1,V2a,V2b,V3, a1,a2,a3,Phi1,Phi2a,Phi2b,Phi3,
  E,Eo,Sinv,Cosv : Extended;
BEGIN
  { ----- Initialize values ----- }
  a1 := (r1*(1.0+e1*cos(Nu1))) / (1.0 - e1*e1 );
  IF ABS( e2-1.0 ) > 0.000001 THEN
 BEGIN
 a2 := (r1*(1.0+e2*cos(Nu2a))) / (1.0 - e2*e2 );
 SME2:= -1.0 / (2.0*a2);
 END
  ELSE
 BEGIN
 a2 := 999999.9; { Undefined for Parabolic orbit }
 SME2:= 0.0;
 END;
  a3 := (r3*(1.0+e3*cos(Nu3))) / (1.0 - e3*e3 );
  SME1:= -1.0 / (2.0*a1);
  SME3:= -1.0 / (2.0*a3);

  { ----- Find Delta v at point a ----- }
  V1 := SQRT( 2.0*( (1.0/R1) + SME1 ) );
  V2a:= SQRT( 2.0*( (1.0/R1) + SME2 ) );
  Phi2a:= ARCTAN( ( e2*sin(Nu2a) ) / ( 1.0 + e2*cos(Nu2a) ) );
  Phi1 := ARCTAN( ( e1*sin(Nu1) ) / ( 1.0 + e1*cos(Nu1) ) );
  DeltaVa:= SQRT( V2a*V2a + V1*V1 - 2.0*V2a*V1*cos( Phi2a-Phi1 ) );

  { ----- Find Delta v at point b ----- }
  V3 := SQRT( 2.0*( (1.0/R3) + SME3 ) );
  V2b:= SQRT( 2.0*( (1.0/R3) + SME2 ) );
  Phi2b:= ARCTAN( ( e2*sin(Nu2b) ) / ( 1.0 + e2*cos(Nu2b) ) );
  Phi3 := ARCTAN( ( e3*sin(Nu3) ) / ( 1.0 + e3*cos(Nu3) ) );
  DeltaVb:= SQRT( V2b*V2b + V3*V3 - 2.0*V2b*V3*cos( Phi2b-Phi3 ) );

  { ----- Find Transfer Time of Flight ----- }
  Sinv:= ( SQRT( 1.0-e2*e2 ) * sin(Nu2b) ) / ( 1.0 + e2*cos(Nu2b) );
  Cosv:= ( e2*cos(Nu2b) ) / ( 1.0 + e2*cos(Nu2b) );
  E:= ATAN2( Sinv,Cosv );
  Sinv:= ( SQRT( 1.0-e2*e2 ) * sin(Nu2a) ) / ( 1.0 + e2*cos(Nu2a) );
  Cosv:= ( e2*cos(Nu2a) ) / ( 1.0 + e2*cos(Nu2a) );
  Eo:= ATAN2( Sinv,Cosv );
  TOF:= SQRT( A2*A2*A2 ) * ( (E - e2*sin(E)) - (Eo - e2*sin(Eo)) );
END; { Procedure GeneralCoplanar }

```

PROCEDURE RENDEZVOUS

This procedure calculates parameters for a Hohmann transfer rendezvous.

Algorithm : Calculate the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 23 Sep 1988

Inputs :

- Rcs1 - Radius of circular orbit interceptor DU
- Rcs2 - Radius of circular orbit target DU
- PhaseI - Initial phase angle rad
- NumRevs - Number of revs to wait

OutPuts :

- PhaseF - Final Phase Angle rad
- WaitTime - Wait before next intercept opportunity TU

Locals :

- TOFTrans - Time of flight of transfer orbit TU
- ATrans - Semi-major axis of transfer orbit DU
- VelTgt - Velocity of target rad / TU
- VelInt - Velocity of interceptor rad / TU
- LeadAng - Lead Angle rad

Constants :

- Pi

Coupling :

- None.

References :

- BW pg.

```

PROCEDURE Rendezvous ( Rcs1,Rcs2,PhaseI : Extended;
 NumRevs : Integer;
 VAR PhaseF,WaitTime : Extended );

CONST
  Pi : Extended = 3.14159265358979;
VAR
  TOFTrans,LeadAng,aTrans,VelTgt,VelInt : Extended;
BEGIN
  ATrans := (Rcs1 + Rcs2) / 2.0;
  TOFTrans:= Pi*SQRT( ATrans*ATrans*ATrans );
  VelInt := 1.0 / ( SQRT(Rcs1*Rcs1*Rcs1) );
  VelTgt := 1.0 / ( SQRT(Rcs2*Rcs2*Rcs2) );

  LeadAng := VelTgt * TOFTrans;
  PhaseF := Pi - LeadAng;
  WaitTime:= ( PhaseI - PhaseF + 2.0*Pi*NumRevs ) / ( VelInt - VelTgt );

  IF Show = 'Y' THEN
  BEGIN
 WriteLn( ' A transfer = ',ATrans:12:8, ' DU ' );
 WriteLn( ' TOF Transfer= ',TOFTrans:12:8,' TU ' );
 WriteLn( ' VelTgt = ',VelTgt:12:8, ' rad/TU' );
 WriteLn( ' VelInt = ',VelInt:12:8, ' rad/TU' );
 WriteLn( ' Lead Angle = ',LeadAng*57.29578:12:8,' I' );
  END;

END; { Procedure Rendezvous }

```

PROCEDURE INTERPLANETARY

This procedure calculates the delta v's for an interplanetary mission. The transfer assumes circular orbits for each of the planets. Notice the units are all metric since this procedure is designed for ANY planet and sun system. This eliminates having knowledge of canonical units for each planet in the calculations.

```

Algorithm : Calculate the answer

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988

Inputs :
  R1 - Radius of planet 1 from sun km
  R2 - Radius of planet 2 from sun km
  Rbo - Radius at burnout about planet 1 km
  Rimpact - Radius at impact on planet 2 km
  Mu1 - Gravitational parameter of planet 1 km3/s2
  Mu2 - Gravitational parameter of planet 2 km3/s2
  Mut - Gravitational parameter of planet Sun km3/s2

OutPuts :
  DeltaV1 - Hyperbolic Excess velocity at planet 1 SOI km/s
  DeltaV2 - Hyperbolic Excess velocity at planet 2 SOI km/s
  Vbo - Burnout velocity at planet 1 km/s
  Vretro - Retro velocity at surface of planet 2 km/s

Locals :
  SME1 - Specific Mechanical Energy of 1st orbit Km2/s
  SMEt - Specific Mechanical Energy of transfer orbit Km2/s
  SME2 - Specific Mechanical Energy of 2nd orbit Km2/s
  Vcs1 - Velocity of 1st orbit at delta v 1 point Km/s
  Vcs2 - Velocity of 2nd orbit at delta v 2 point Km/s
  Vt1 - Velocity of Transfer orbit at delta v 1 point Km/s
  Vt2 - Velocity of Transfer orbit at delta v 2 point Km/s
  A - Semi Major Axis of Transfer orbit Km

Constants :
  None.

Coupling :
  None.

References :
  BMW pg.
  
```

```

)
PROCEDURE Interplanetary ( R1,R2,Rbo,Rimpact,Mu1,Mut,Mu2 : Extended;
 VAR Deltav1,Deltav2,Vbo,Vretro : Extended );
VAR
  SME1,SME2,SMET, Vcs1, Vcs2, Vt1, Vt2, A,TP : Extended;
BEGIN
  { - Find a, SME, apogee and perigee velocities of transfer orbit - }
  A := (R1+R2) / 2.0;
  SMET := -Mut/ (2.0*A);
  Vt1 := SQRT( 2.0*( (Mut/R1) + SMET ) );
  Vt2 := SQRT( 2.0*( (Mut/R2) + SMET ) );

  { ---- Find circular velocities of launch and target planet ---- }
  Vcs1:= SQRT( Mut/R1 );
  Vcs2:= SQRT( Mut/R2 );

  { ---- Find delta velocities for Hohmann transfer portion ---- }
  DeltaV1:= ABS( Vt1 - Vcs1 );
  DeltaV2:= ABS( Vcs2 - Vt2 );

  { - Find SME and burnout/impact vel of launch / target planets - }
  SME1 := Deltav1*DeltaV1 / 2.0;
  SME2 := Deltav2*DeltaV2 / 2.0;
  Vbo := SQRT( 2.0*( (Mu1/Rbo) + SME1 ) );
  Vretro:= SQRT( 2.0*( (Mu2/Rimpact) + SME2 ) );

  ( IF Show = 'Y' THEN
  ( BEGIN
  ( TP:= Pi*SQRT( a*a/Mut ); { Transfer Period in secs }
  ( WriteLn( ' Transfer Period = ',TP/3.1536E07:8:3,' yrs or ',TP/86400.0:8:3,'
  ( WriteLn;
  ( WriteLn( 'Vcs km/s':19,vcs1:9:4,' ':10,vcs2:9:4);
  ( WriteLn( ' Vt km/s':19,vt1:9:4,' ':10,vt2:9:4 );
  ( WriteLn( 'SME km2/s2':19,SME1:9:4,' ',SMET:9:3,SME2:9:4 );
  ( END;
  (
END; { Procedure Interplanetary }
(

```

PROCEDURE REENTRY

This procedure calculates various reentry parameters using the Allen & Eggers approximations.

```

Algorithm : Find the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 14 Apr 1989

Inputs :
Vre - Reentry Velocity m/s
PhiRe - Reentry Flight Path Angle  rad
BC - Ballistic Coefficient kg/m2
h - Altitude km

Outputs :
V - Velocity km/s
Decl - Deceleration g's
MaxDecl - Maximum Deceleration g's

Locals :
grav - Temporary variable to hold Weight component
Rho - Atmospheric density kg/m3

Constants :
ScaleHt - Scale height used to exponentially model atmo 1.0/7.315

Coupling :
None.

References :
None.
 
```

```

PROCEDURE Reentry ( Vre,PhiRe,BC,h : Extended;
 VAR V,Decl,MaxDecl : Extended );
 
```

```

VAR
  ScaleHt,grav,Rho : Extended;
BEGIN
  ScaleHt:= 1.0/7.315;
  Rho:= 1.225*EXP( -ScaleHt*h );
  V := Vre * EXP( (1000.0*Rho) / (2.0*BC*ScaleHt*Sin(PhiRe)) );
  grav:= 9.80*Sin(PhiRe);
  Decl:= ((-0.5*Rho*V*V) / BC ) + grav;
  Decl:= Decl/9.80;

  MaxDecl:= (-0.5*ScaleHt*Vre*Vre*Sin(PhiRe)) / (9.80*EXP(1.0));
  MaxDecl:= MaxDecl/9.80;
END; { Procedure Reentry }
 
```

PROCEDURE HILLSR

This procedure calculates various position information for Hills equations.
 Notice the XYZ system used has Y Colinear with Target Position vector,
 Z normal to target orbit plane, and x in direction of velocity.

```

Algorithm : Find the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 8 May 1989

Inputs :
R - Initial Position vector of INT DU
V - Initial Velocity Vector of INT DU / TU
Alt - Altitude of TGT satellite DU
T - Desired Time TU

Outputs :
R1 - Final Position vector of INT DU
V1 - Final Velocity Vector of INT DU / TU

Locals :

Constants :

Coupling :
None.

References :
Kaplan pg 108 - 115
 
```

```

PROCEDURE HillsR ( r,v : Vector;
 Alt,t : Extended;
 VAR R1,V1 : Vector );

VAR
 SinNt,CosNt,Omega,nt,Radius : Extended;
BEGIN
 { ----- Initialize the orbit elements ----- }
 Radius:= 1.0 + Alt;
 Omega:= SQRT( 1.0 / Radius );
 nt := Omega*t;
 CosNt:= Cos( nt );
 SinNt:= Sin( nt );

 { ----- Determine new positions ----- }
 R1[1]:= ( 2.0*v[2]/Omega ) * CosNt +
 ( (4.0*v[1]/Omega) + 6.0*R[2] ) * SinNt +
 ( R[1] - (2.0*v[2]/Omega) ) -
 ( 3.0*v[1] + 6.0*Omega*R[2] ) * t;
 R1[2]:= ( v[2]/Omega ) * SinNt -
 ( (2.0*v[1]/Omega) + 3.0*R[2] ) * CosNt +
 ( (2.0*v[1]/Omega) + 4.0*R[2] );
 R1[3]:= R[3]*CosNt + (v[3]/Omega)*SinNt;

 { ----- Determine new velocities ----- }
 V1[2]:= 0.0;
 V1[1]:= 0.0;
 V1[3]:= 0.0;

END; { Procedure HillsR }
 
```

PROCEDURE HILLSV

This procedure calculates initial velocity for Hills equations.
 Notice the XYZ system used has Y Colinear with Target Position vector,
 Z normal to target orbit plane, and x in direction of velocity.

Algorithm : Check for a divide by zero, then
 Find the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 8 May 1989

Inputs :
 R - Initial Position vector of INT DU
 Alt - Altitude of TGT satellite DU
 T - Desired Time TU

Outputs :
 V - Initial Velocity Vector of INT DU / TU

Locals :
 Constants :
 Coupling :
 None.

References :
 Kaplan pg 108 - 115

```

PROCEDURE HillsV ( r : Vector;
 Alt,t  : Extended;
 VAR V  : Vector );

VAR
  Numer,Denom,SinNt,CosNt,Omega,nt,Radius : Extended;
BEGIN
  { ----- Initialize the orbit elements ----- }
  Radius:= 1.0 + Alt;
  Omega:= SQRT( 1.0 / Radius );
  nt := Omega*t;
  CosNt:= Cos( nt );
  SinNt:= Sin( nt );

  { ----- Determine initial Velocity ----- }
  Numer:= ( (6.0*r[2]*(nt-SINnt)-r[1])*Omega*Sinnt-2.0*Omega*r[2]*
 (4.0-3.0*Cosnt)*(1.0-COSnt) );
  Denom:= (4.0*Sinnt-3.0*nt)*Sinnt + 4.0*( 1.0-CosNt ) * ( 1.0-CosNt );

  IF ABS( Denom ) > 0.000001 THEN
 V[1]:= Numer / Denom
  ELSE
 V[1]:= 0.0;
  IF ABS( SinNt ) > 0.000001 THEN
 V[2]:= -( Omega*r[2]*(4.0-3.0*Cosnt)+2.0*(1.0-Cosnt)*v[1] ) /
 ( SinNt )
  ELSE
 V[2]:= 0.0;
  V[3]:= 0.0;

END; { Procedure HillsV }
  
```

PROCEDURE TARGET

This procedure accomplishes the targeting problem using KEPLER and GAUSS.

```

Algorithm : Propagate the target forward
 Find the intercept trajectory
 Calculate the change in velocity required

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 8 Jun 1990

Inputs :
  RInt - Initial Position vector of Interceptor DU
  VInt - Initial Velocity vector of Interceptor DU/TU
  RTgt - Initial Position vector of Target DU
  VTgt - Initial Velocity vector of Target DU/TU
  dm - Direction of Motion for Gauss 'L','S'
  TOF - Time of flight to the intercept TU

Outputs :
  V1t - Initial Transfer Velocity vector DU/TU
  V2t - Final Transfer Velocity vector DU/TU
  DV1 - Initial Change Velocity vector DU/TU
  DV2 - Final Change Velocity vector DU/TU

  Direc - Direction of transfer, Dnu is or gt Pi 'L','S'

Locals :
  TransNormal - Cross product result of transfer orbit DU
  IntNormal - Cross product result of interceptor orbit DU
  R1Tgt - Position vector after TOF of Target DU
  V1Tgt - Velocity vector after TOF of Target DU/TU
  R1RT - RInt[4] * R1Tgt[4]
  CosDeltaNu  - Cosine of DeltaNu rad
  SinDeltaNu  - Sine of DeltaNu rad
  DeltaNu - DeltaNu, angle between position vectors rad

Constants :
  None

Coupling :
  CROSS - Cross product of two vectors
  KEPLER - Find R and V at future time
  GAUSS - Find velocity vectors at each end of transfer
  LNCOM2 - Linear combination of two vectors and constants
  DOT - DOT product of two vectors

References :
  None.
  
```

```

-----
PROCEDURE TARGET ( RInt,VInt,RTgt,VTgt : Vector;
 Dm : CHAR;
 TOF : EXTENDED;
 VAR V1t,V2t,DV1,DV2 : Vector );

VAR
  IntNormal, TransNormal, R1Tgt, V1Tgt : Vector;
  Temp, R1RT, CosDeltaNu, SinDeltaNu, DeltaNu : EXTENDED;
BEGIN
  { ----- Propagate target forward by TOF ----- }
  KEPLER( RTgt,VTgt,TOF, R1Tgt,V1Tgt );

  { ----- Calculate transfer orbit between r's ----- }
  GAUSS( RInt,R1Tgt,dm,TOF, V1t,V2t );

  LNCOM2( -1.0, 1.0,VInt, V1t, DV1 );
  LNCOM2( 1.0,-1.0,V1Tgt,V2t, DV2 );

  IF V1t[4] < 0.00001 THEN
 DV1[4]:= 100.0;
  END; { Procedure Target }
(
  
```

PROCEDURE PKEPLEP

This procedure propagates a satellite's position and velocity vector over a given time period accounting for perturbations caused by J2. The satellite's original position and velocity vectors are input together with the time the elements are to be propagated for. The updated position and velocity vectors are then output.

```

Algorithm : Find the value of the perturbations
 Determine the type of orbit
 Update the appropriate parameters
 Find the new position and velocity vectors

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  6 Jan 1990

Inputs :
R - original position vector DU
V - original velocity vector DU/TU
DeltaT - time for which orbital elements are to TU

Outputs :
R1 - updated position vector DU
V1 - updated velocity vector DU/TU

Locals :
P - Semi-parameter DU
A - semimajor axis DU
E - eccentricity
Inc - inclination rad
Argp - argument of periapsis rad
ArgpDot - change in argument of periapsis rad/TU
Omega - longitude of the ascending node rad
OmegaDot - change in Omega rad
E0 - eccentric anomaly rad
E1 - eccentric anomaly rad
M - mean anomaly rad/TU
Mdot - change in mean anomaly rad/TU
Uo - argument of latitude rad
UDot - change in argument of latitude rad/TU
Lo - true longitude of vehicle rad
Ldot - change in the true longitude rad/TU
CapPlo - longitude of periapsis rad
CapPloDot - longitude of periapsis change rad/TU
N - mean angular motion rad/TU
NUo - true anomaly rad
J2oP2 - J2 over p squared
Sinv,Cosv - Sine and Cosine of Nu

Constants :
Pi -
TwoPi -
J2 - J2 constant from the Earth's geopotential function
Small - Tolerance

Coupling:
ELORB - Orbit Elements from position and Velocity vectors
RANDV - Position and Velocity Vectors from orbit elements
NewtonR - Newton Rhapson to find Nu and Eccentric anomaly
RealMod - Real MOD operation

References :
Escobal - pg 369. Dot terms
BMW - pg
 
```

```

)
PROCEDURE PKepler ( Ro,Vo : Vector;
 DeltaT : Extended;
 VAR R,V : Vector );

CONST
  TwoPi : Extended = 6.28318530717959;
  Pi : Extended = 3.14159265358979;
  J2 : Extended = 0.00108263;
  Small : Extended = 0.000001;

VAR
  P,A,E,Inc,Omega,Argp,Nuo,M,Uo,Lo,CapPio,OmegaDot,e0,
  ArgpDot,MDot,UDot,LDot,CapPioDot,N,J2oP2,NBar : Extended;
  TypeOrbit : STRING[2];

BEGIN
  ELORB( Ro,Vo,P,A,E,Inc,Omega,Argp,Nuo,M,Uo,Lo,CapPio);
  n:= SQRT(1.0/(A*A*A));

  { ----- Find the value of J2 perturbations ----- }
  J2oP2:= (1.5*J2) / (P*P);
  NBar:= n*( 1.0 + J2oP2*SQRT(1.0-e*e) * (1.0 - 1.5*Sin(Inc)*Sin(Inc)) );
  OmegaDot:= -J2oP2 * Cos(Inc) * NBar;
  ArgpDot:= J2oP2 * (2.0-2.5*Sin(Inc)*Sin(Inc)) * NBar;
  MDot := NBar;
  {
  EDot := -(4.0/3.0) * (1.0-E) * (MDot/Nbar) Drag Terms
  }

  { ----- Determine type of orbit for later use ----- }
  { --- Elliptical, Parabolic, Hyperbolic Inclined --- }
  TypeOrbit:= 'EI';

  IF E < Small THEN
 { ----- Circular Equatorial ----- }
 IF ( Inc < Small ) or ( ABS(Inc-Pi) < Small ) THEN
 TypeOrbit:= 'CE'
 ELSE
 { ----- Circular Inclined ----- }
 TypeOrbit:= 'CI'
 ELSE
 { -- Elliptical, Parabolic, Hyperbolic Equatorial -- }
 IF ( Inc < Small ) or ( ABS(Inc-Pi) < Small ) THEN
 TypeOrbit:= 'EE';

  { ----- Update the orbital elements for each orbit type ----- }
  { ----- Elliptical - Inclined ----- }
  IF TypeOrbit = 'EI' THEN
 BEGIN
 Omega:= Omega + OmegaDot * DeltaT;
 Omega:= REALMOD(Omega, TwoPi);
 Argp := Argp + ArgpDot * DeltaT;
 Argp := REALMOD(Argp, TwoPi);
 M := M + MDOT * DeltaT;
 M := REALMOD(M, TwoPi);
 NewtonR( e,m, e0,Nuo );
 END;

  { ----- Circular Inclined ----- }
  IF TypeOrbit = 'CI' THEN
 BEGIN
 Omega:= Omega + OmegaDot * DeltaT;
 Omega:= REALMOD(Omega, TwoPi);
 UDot := ArgpDot + MDot;
 Uo := Uo + UDot * DeltaT;
 Uo := REALMOD(Uo, TwoPi);
 END;

  { ----- Elliptical - Equatorial ----- }
  IF TypeOrbit = 'EE' THEN
 BEGIN
 CapPioDot:= OmegaDot + ArgpDot;
 CapPio := CapPio + CapPioDot * DeltaT;
 CapPio := REALMOD(CapPio, TwoPi);
 M := M + MDOT * DeltaT;
 M := REALMOD(M, TwoPi);
 NewtonR( e,m, e0,Nuo );
 END;

  { ----- Circular - Equatorial ----- }
  IF TypeOrbit = 'CE' THEN
 BEGIN
 LDot:= OmegaDot + ArgpDot + MDot;
 Lo := Lo + LDot * DeltaT;
 Lo := REALMOD(Lo, TwoPi);
 END;

  { ----- Use RANDV to find new vectors ----- }
  RANDV( P,E,Inc,Omega,Argp,Nuo,Uo,Lo,CapPio, R,V );

END; { Procedure PKepler }

```

PROCEDURE J2DRAGPERT

This procedure calculates the perturbations for the predict problem involving secular rates of change resulting from J2 and Drag only.

Algorithm : Find the startup values
Calculate the dot terms

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 14 Mar 1989

Inputs :
Inc - Inclination rad
e - Eccentricity
N - Mean Motion rad/TU
Ndot - Mean Motion rate rad / 2TU2

Outputs :
OmegaDot - Long of Asc Node rate rad / TU
ArgpDot - Argument of perigee rate rad / TU
EDot - Eccentricity rate / TU

Locals :
P - Semi-parameter DU
A - Semi-major axis DU

Constants :
J2 J2 zonal harmonic

Coupling :
POWER Raise a base to a power

References :
Escobal pg. 369
O'Keefe et al., Astronomical J, Vol 64 num 7, pg. 247 for Edot

```

PROCEDURE J2DragPert ( Inc,E,N,Mdot : Extended;
 VAR OmegaDOT,ArgpDOT,EDOT : Extended );
CONST
  J2 : Extended = 0.00108263;
VAR
  P,A,NBar : Extended;
BEGIN
  a := Power( 1.0/n , 2.0/3.0 );
  p := a*(1.0-e*e);
  NBar:= n*( 1.0+1.5*J2*(SQRT(1.0-e*e)/(p*p))*(1.0-1.5*Sin(inc)*Sin(inc) );
  ( ----- Find dot terms ----- )
  OmegaDot:= -1.5*( J2/(p*p) ) * Cos(inc) * NBar;
  ArgpDot := 1.5*( J2/(p*p) ) * (2.0-2.5*Sin(inc)*Sin(inc)) * NBar;
  EDot := -(4.0/3.0) * (1.0-E) * (Mdot/NBar);
END; { Procedure J2DragPert }

```

PROCEDURE PREDICT

This procedure determines the azimuth and elevation for the viewing of a staellite from a known ground site. Notice the Julian Date is left in it's usual DAYS format since the dot terms are input as radians per day, thus no extra need for conversion. The Julian Date also facilitates finding the site position vector. Also observe RANDV is not used since this would merely accomplish extra calculations. The iteration is left out to allow the user to set up his own loop to look for sighting times.

```

Algorithm :
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 11 Dec 1990

Inputs :
JD - Julian Date of desired observation Day
JDEpoch - Julian date of epoch for satellite Day
No - Epoch Mean motion rad/day
Ndot - Epoch Half Mean Motion Rate rad/2day2
Eo - Epoch Eccentricity /day
Edot - Epoch Eccentricity rate /day
Inco - Epoch Inclination rad
Omegao - Epoch Lon of Asc node rad
OmegaDot - Epoch Lon of Asc Node rate rad/day
Argpo - Epoch Argument of perigee rad
ArgpDot - Epoch Argument of perigee rate rad/day
Mo - Epoch Mean Anomaly rad
Lat - Geodetic Latitude of site rad
Lon - Longitude of site rad
Alt - Altitude of site DU

OutPuts :
Rho - Range from site to satellite DU
Az - Azimuth rad
El - Elevation rad
RtAsc - Right ascension rad
Decl - Declination rad
Vis - Visibility 'Radar Sun', 'Eye', 'Radar Nite', 'Not Visible'

Locals :
Variable o - denotes the epoch value, while no o is current
Dt - Change in time from Epoch to desired t day
A - Semi major axis DU
EO - Eccentric Anomaly rad
Nu - True Anomaly rad
LST - Local Sidereal Time rad
GST - Greenwich Sidereal Time rad
Temp - Temporary Real value rad
SRtAsc - Suns Right ascension rad
SDDecl - Suns Declination rad
Theta - Angle between IJK Sun and Satellite vecrad
Dist - Ppdculr distance of satellite from RSunDU
Small - Tolerance of small values
R - IJK Satellite vector DU
RS - IJK Site Vector DU
VS - Site Velocity vector DU/TU
RhoVec - Site to satellite vector in SEZ DU
TempVec - Temporary vector DU
RHoV - Site to satellite vector in IJK DU
RSun - Sun vector AU
C - Temporary Vector

Constants :
Pi - 3.14159265358979
HalfPi - 1.57079632679490
TwoPi - 6.28318530717959
Rad - Degrees per radian 57.29577951308230
TUDay - Days in one TU 0.00933809102919444
AUDU - DUs in 1 AU 23455.07

Coupling :
SUN - Position vector of Sun
MAG - Magnitude of a vector
DOT - Dot product of two vectors
CROSS - Cross Product of two vectors
ROT1,ROT2,ROT3 Rotations about 1st, 2nd and 3rd axis
SITE - Site Vector
LSTime - Local Sidereal Time
NewtonR - Iterate to find Eccentric Anomaly
ATAN2 - Arc Tangent function which resolves quadrants

References :
Escobal - pg. 369
 
```

```

}
PROCEDURE Predict ( JD,JDEpoch,no,Ndot,Eo,Edot,inco,
 Omegao,OmegaDot,Argpo,ArgpDot,Mo: Extended;
 Lat,Lon,Alt : Extended;
 VAR Rho,Az,El,Rtasc,Decl : Extended;
 VAR Vis : Strll );

CONST
  Small  : Extended = 0.000001;
  Pi : Extended = 3.14159265358979;
  HalfPi : Extended = 1.57079632679490;
  TwoPi  : Extended = 6.28318530717959;
  Rad : Extended = 57.2957795130823;
  TUDay  : Extended = 0.00933809102919444;
  AUDU : Extended = 23455.07;

VAR
  Dt,a,E0,Nu,LST,GST,Temp,SRTAsc,SDecl,Theta,Dist,
  N,M,E,Omega,Argp : Extended;
  Rpqw,R,RS,VS,RhoVec,TempVec,RhoV,RSun,C : Vector;
  I : Integer;

BEGIN
  { ----- Initialize values ----- }
  Az := 0.0;
  El := 0.0;
  Rho := 0.0;

  { ----- Update elements to new time ----- }
  Dt := JD - JDEpoch;
  e := e0 + EDot*Dt;
  Omega:= Omegao + OmegaDot*Dt;
  Argp := Argpo + ArgpDot*Dt;
  M := Mo + No*Dt + NDot*Dt*Dt;
  M := RealMOD( M,TwoPi );
  N := No + 2.0*NDot*Dt; { n is in rad/DAY , ndot is over 2 }
  N := N * TUDay; { convert n to rad/TU }

  { ----- Newton Rhapson to find True Anomaly ----- }
  NewtonR( e,M, E0,Nu );

  { ----- Form PQW position vector ----- }
  a:= POWER( 1.0/(N*N) , 1.0/3.0 );

  Rpqw[4]:= ( a*(1.0-e*e) ) / (1.0 + e*cos( Nu ) );
  Rpqw[1]:= Rpqw[4]*cos( Nu );
  Rpqw[2]:= Rpqw[4]*sin( Nu );
  Rpqw[3]:= 0.0;

  { ----- Rotate to IJK ----- }
  ROT3( Rpqw , -Argp , TempVec );
  ROT1( TempVec, -Inco , TempVec );
  ROT3( TempVec, -Omega, R );

  LSTIME( Lon,JD, Lst,Gst );
  SITE( Lat,Alt,Lst, RS,VS );

  { ----- Find IJK range vector from site to satellite ----- }
  FOR i:=1 to 3 DO
 RhoV[i]:= R[i] - RS[i];
  MAG( RhoV );
  Rho:= RhoV[4];

  { ----- Calculate Topocentric Rt Asc and Declination ----- }
  Temp:= SQRT( RhoV[1]*RhoV[1] + RhoV[2]*RhoV[2] );
  IF ABS( RhoV[2] ) < Small THEN
 IF Temp < Small THEN
 BEGIN
 RtAsc:= 999999.1;
 END
 ELSE
 IF RhoV[1] > 0.0 THEN
 RtAsc:= Pi
 ELSE
 RtAsc:= 0.0
 ELSE
 RtAsc := ATAN2( RhoV[2]/Temp , RhoV[1]/Temp );
  IF Temp < Small THEN
 Decl:= HalfPi { Check for case of -90 deg ***** }
  ELSE
 Decl:= ARCSIN( RhoV[3]/RhoV[4] );

  { ----- Rotate to SEZ ----- }
  ROT3( RhoV, LST , TempVec );
  ROT2( TempVec,HalfPi-Lat, RhoVec );

```

```

}
{ ----- Check visibility constraints ----- }
{ ----- Is it above the Horizon ----- }
IF RhoVec[3] > 0.0 THEN
  BEGIN

  { ----- Is the site in the light, or the dark? ----- }
  SUN( JD,RSun,SrtAsc,SDecl );
  LNCOM1( AUDU,RSun, RSun );
  IF DOT( RSun, RS ) > 0.0 THEN
 Vis:= 'Radar Sun '
  ELSE
 BEGIN

 { ----- Is the satellite in the shadow or not? ----- }
 CROSS( RSun, R, C );
 Theta:= ArcSin( C[4]/ (RSun[4]*R[4]) );
 Dist:= R[4]*COS( Theta - HalfPi );
 IF Dist > 1.0 THEN
 Vis:= 'Eye '
 ELSE
 Vis:= 'Radar Nite '
 END;
  END
ELSE
  Vis:= 'Not Visible';

  { ----- Calculate Azimuth and Elevation ----- }
  Temp:= SQRT( RhoVec[1]*RhoVec[1] + RhoVec[2]*RhoVec[2] );
  IF ABS( RhoVec[2] ) < Small THEN
 IF Temp < Small THEN
 BEGIN
 Write( ^G );
 Az:= 999999.1;
 END
 ELSE
 IF RhoVec[1] > 0.0 THEN
 Az:= Pi
 ELSE
 Az:= 0.0
 ELSE
 Az:= ATAN2( RhoVec[2]/Temp , -RhoVec[1]/Temp );
 IF ( Temp < Small ) THEN
 El:= HalfPi
 ELSE
 El:= ArcSin( RhoVec[3]/Rho );
  }

  { ----- Calculate Geocentric Rt Asc and Declination ----- }
  Temp:= SQRT( R[1]*R[1] + R[2]*R[2] );
  IF ABS( R[2] ) < Small THEN
 IF Temp < Small THEN
 BEGIN
 Write( ^G );
 RtAsc:= 999999.1;
 END
 ELSE
 IF R[1] > 0.0 THEN
 RtAsc:= Pi
 ELSE
 RtAsc:= 0.0
 ELSE
 RtAsc:= ATAN2( R[2]/Temp , R[1]/Temp );
 IF ( Temp < Small ) THEN
 Decl:= HalfPi
 ELSE
 Decl:= ARCSIN( R[3]/R[4] );
  }
END; { Procedure Predict }
}

```

PROCEDURE DERIV

This procedure calculates the derivative of the two-body state vector for use with the Runge-Kutta algorithm.

```

Algorithm : Find the answer
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 28 Aug 1989
Inputs :
  ITime - Time TU
  X - State Vector DU, DU/TU
Outputs :
  XDot - Derivative of State Vector  DU/TU, DU/TU2
Locals :
  RCubed - Cube of R
Constants :
  None.
Coupling :
  None.
References :
  None.
  
```

```

PROCEDURE Deriv ( ITime : Extended;
 X : Matrix;
 VAR XDot : Matrix );
VAR
  R,RCubed : Extended;
BEGIN
  R:= SQRT( SQR(GetVal(X,1,1)) + SQR(GetVal(X,2,1)) + SQR(GetVal(X,3,1)) );
  RCubed:= R*R*R;

  { ----- Velocity Terms ----- }
  AssignVal( XDot,1,1,GetVal(X,4,1) );
  AssignVal( XDot,2,1,GetVal(X,5,1) );
  AssignVal( XDot,3,1,GetVal(X,6,1) );

  { ----- Acceleration Terms ----- }
  AssignVal( XDot,4,1,-GetVal(X,1,1) / RCubed );
  AssignVal( XDot,5,1,-GetVal(X,2,1) / RCubed );
  AssignVal( XDot,6,1,-GetVal(X,3,1) / RCubed );

END; { Procedure Deriv }
  
```

PROCEDURE PERTACCEL

This procedure calculates the actual value of the perturbing acceleration.

Algorithm : Setup temporary values
 Use a case statement to select which perturbations are added
 Note each perturbation adds on to the previous result

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
 R - Radius vector DU
 V - Velocity vector DU/TU
 Time - Initial time TU
 WhichOne - Which perturbation to calculate 1 2 3 4 5 ...
 BC - Ballistic Coefficient kg/m2

Outputs :
 APert - Perturbing acceleration DU/TU2

Locals :
 rs2 - Sun radius vector **2
 rs3 - Sun radius vector **3
 rm2 - Moon radius vector **2
 rm3 - Moon radius vector **3
 r32 - "x" component of Radius vector **2
 r33 - "y" component of Radius vector **3
 r34 - "z" component of Radius vector **4
 r2 - Radius vector **2
 r3 - Radius vector **3
 r4 - Radius vector **4
 r5 - Radius vector **5
 r7 - Radius vector **7
 Beta -
 Temp - Temporary Real Value
 rho - Atmospheric Density
 V2 - Relative Velocity Vector DU / TU
 RSun - Radius Vector to Sun AU
 RMoon - Radius Vector to Moon DU
 RtAsc - Right Ascension deg
 Decl - Declination deg
 i - Index

Constants :
 J2 0.00108263
 J3 -0.00000254
 J4 -0.00000161
 GMS - Sun Gravitational Parameter DU3/TU2 332952.9364
 GMM - Moon Gravitational Parameter DU3/TU2 0.01229997
 OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
 TUDay - Days in one TU 0.00933809102919444

Coupling :
 MAG Magnitude of a vector
 Sun Sun vector
 Moon Moon vector

References :
 None.

```

)
PROCEDURE PertAccel ( R,V : Vector;
 ITime : Extended;
 WhichOne : Integer;
 BC : Extended;
 VAR APert  : Vector );

```

```

CONST
  OmegaEarth : Extended = 0.05883359068688786;
  TUDay : Extended = 0.00933809102919444;

```

```

VAR
  J2,J3,J4,gms,gmm,rs2,rm2,rs3,rm3,r32,r33,r34,r2,r3,r4,r5,r7,
  Beta,Temp,Rho,srtasc,sdecl,artasc,mdecl : EXTENDED;
  Va,RSun,RMoon : VECTOR;
  i : INTEGER;

```

```

BEGIN
  MAG( R );
  MAG( V );

```

```

  R2:= r[4]*r[4];
  R3:= R2*r[4];
  R4:= R2*R2;
  R5:= R2*R3;
  R7:= R5*R2;
  R32:= r[3]*r[3];
  R33:= R32*r[3];
  R34:= R32*R32;

```

```

CASE WhichOne OF
  { ----- J2 Acceleration ----- }

```

```

  1 : BEGIN
 J2:= 0.00108263;
 APert[1]:= ( (-1.5*J2*r[1]) / R5 ) * ( 1.0-(5.0*R32) / R2 );
 APert[2]:= ( (-1.5*J2*r[2]) / R5 ) * ( 1.0-(5.0*R32) / R2 );
 APert[3]:= ( (-1.5*J2*r[3]) / R5 ) * ( 3.0-(5.0*R32) / R2 );
 MAG( APert );
  END;

```

```

  { ----- J3 Acceleration ----- }

```

```

  2 : BEGIN
 J3:= -0.00000254;
 APert[1]:= ( (-2.5*J3*r[1]) / R7 ) * ((3.0*r[3])-(7.0*R33) / R2 );
 APert[2]:= ( (-2.5*J3*r[2]) / R7 ) * ((3.0*r[3])-(7.0*R33) / R2 );
 IF ABS( r[3] ) > 0.0000001 THEN
 APert[3]:= ( (-2.5*J3*r[3]) / R7 ) * ((6.0*r[3])-(3.0*R33)
 / R2) - ((3.0*r2) / r[3]);
 ELSE
 APert[3]:= 0.0;
 MAG( APert );
  END;

```

```

  { ----- J4 Acceleration ----- }

```

```

  3 : BEGIN
 J4:= -0.00000161;
 APert[1]:= ( (-1.875*J4*r[1]) / R7 ) * (1.0-((14.0*R32)/R2)+
 ((21.0*R34) / R4 ));
 APert[2]:= ( (-1.875*J4*r[2]) / R7 ) * (1.0-((14.0*R32)/R2)+
 ((21.0*R34) / R4 ));
 APert[3]:= ( (-1.875*J4*r[3]) / R7 ) * (5.0-((70.0*R32)/(3.0*R2))+
 ((21.0*R34) / R4 ));
 MAG( APert );
  END;

```

```

  { ----- Sun Acceleration ----- }

```

```

  4 : BEGIN
 GMS:= 3.329529364E05;
 ITime:= ITime * TUDay;
 SUN( ITime,RSun,SRTAsc,SDecl );
 FOR i:= 1 to 4 DO
 RSun[i]:= RSun[i]*23455.07003; { chg AU's to DU's }

 RS2:= RSun[4]*RSun[4];
 RS3:= RS2*RSun[4];
 APert[1]:= (-GMS/RS3) *
 (r[1]-3.0*RSun[1]*
 ((r[1]*RSun[1]+r[2]*RSun[2]+r[3]*RSun[3]) / RS2));
 APert[2]:= (-GMS/RS3) *
 (r[2]-3.0*RSun[2]*
 ((r[1]*RSun[1]+r[2]*RSun[2]+r[3]*RSun[3]) / RS2));
 APert[3]:= (-GMS/RS3) *
 (r[3]-3.0*RSun[3]*
 ((r[1]*RSun[1]+r[2]*RSun[2]+r[3]*RSun[3]) / RS2));
 MAG( APert );
  END;

```

```

}
{ ----- Moon Acceleration ----- }
5 : BEGIN
  GMM:= 0.01229997;
  ITime:= ITime * TUDay;
  MOON( ITime,RMoon,MRTAsc,MDecl );
  RM2:= RMoon[4]*RMoon[4];
  RM3:= RM2*RMoon[4];
  APert[1]:= (-GMM/RM3) *
 (r[1]-3.0*RMoon[1]*
 ((r[1]*RMoon[1]+r[1]*RMoon[1]+r[3]*RMoon[3]) / RM2));
  APert[2]:= (-GMM/RM3) *
 (r[2]-3.0*RMoon[2]*
 ((r[1]*RMoon[1]+r[2]*RMoon[2]+r[3]*RMoon[3]) / RM2));
  APert[3]:= (-GMM/RM3) *
 (r[3]-3.0*RMoon[3]*
 ((r[1]*RMoon[1]+r[3]*RMoon[3]+r[3]*RMoon[3]) / RM2));
  MAG( APert );
END;

{ ----- Drag Acceleration ----- }
6 : BEGIN
  Va[1]:= V[1] + (OmegaEarth*r[2]); { DU/TU }
  Va[2]:= V[2] - (OmegaEarth*r[1]);
  Va[3]:= V[3];
  MAG( Va );

  ATMOS( R, Rho );

  Temp:= -1000.0 * Va[4] * 0.5*Rho* ( 1.0/BC ) * 6378137.0;
  APert[1]:= Temp*Va[1];
  APert[2]:= Temp*Va[2];
  APert[3]:= Temp*Va[3];
  MAG( APert );
END;

{ ----- Solar Acceleration ----- }
7 : BEGIN
  ITime:= ITime * TUDay;
  SUN( ITime,RSun,SRtAsc,SDecl );
  FOR i:= 1 to 4 DO
 RSun[i]:= RSun[i]*23455.07003; { chg AU's to DU's }

  Beta:= 0.4;
  APert[4]:= (4.74E-06*(1.0+Beta))/(BC*9.807);
  APert[1]:= (-APert[4]*RSun[1])/RSun[4];
  APert[2]:= (-APert[4]*RSun[2])/RSun[4];
  APert[3]:= (-APert[4]*RSun[3])/RSun[4];
  END;
END; { Case }

END; { Procedure PertAccel }
}

```

PROCEDURE PDERIV

This procedure calculates the derivative of the state vector for use with the Runge-Kutta algorithm. The DerivType string is used to determine which perturbation equations are used.

Algorithm : Assign values
Check each value of Derivtype and if a perturbation is needed

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
Time - Time TU
X - State Vector DU , DU/TU
DerivType - String containing YN for incl perts 'YYNYNYN'
BC - Ballistic Coefficient. kg/m2

Outputs :
XDot - Derivative of State Vector DU\TU, DU\TU2

Locals :
RCubed - Cube of X(4)

Constants :
None.

Coupling :
None.

Referances :
None.

```

}
PROCEDURE PDeriv ( X : Matrix;
 ITime : Extended;
 DerivType : Str10;
 BC : Extended;
 VAR XDot : Matrix );

VAR
  RCubed : Extended;
  Ro,Vo,APert,TempPert: Vector;
  i: INTEGER;
BEGIN
  FOR i:= 1 to 3 DO
 BEGIN
 APert[i]:= 0.0;
 Ro[i] := GetVal(x,i,1);
 Vo[i] := GetVal(x,i+3,1);
 END;
 MAG( Ro );
 MAG( Vo );
 APert[4]:= 0.0;

 RCubed:= Ro[4]*Ro[4]*Ro[4];

 ( ----- Velocity Terms ----- )
 AssignVal( XDot,1,1, GetVal(X,4,1) );
 AssignVal( XDot,2,1, GetVal(X,5,1) );
 AssignVal( XDot,3,1, GetVal(X,6,1) );

 ( ----- Acceleration Terms ----- )
 IF DerivType[1] = 'Y' THEN
 PertAccel( Ro,Vo,ITime,1,BC, APert );
 IF DerivType[2] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,2,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;
 IF DerivType[3] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,3,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;
 IF DerivType[4] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,4,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;
 IF DerivType[5] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,5,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;
 IF DerivType[6] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,6,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;
 IF DerivType[7] = 'Y' THEN
 BEGIN
 PertAccel( Ro,Vo,ITime,7,BC, TempPert );
 AddVec( TempPert,APert,APert );
 END;

 AssignVal( XDot,4,1,(-GetVal(X,1,1) / RCubed) + APert[1] );
 AssignVal( XDot,5,1,(-GetVal(X,2,1) / RCubed) + APert[2] );
 AssignVal( XDot,6,1,(-GetVal(X,3,1) / RCubed) + APert[3] );

  END; { Procedure PDeriv }

```

PROCEDURE RK4

This procedure is a fourth order Runge-Kutta integrator for an N-dimensional First Order differential equation. The user must provide an external subroutine containing the system Equations of Motion. Notice time is included since some applications may need this. The LAST position in DerivType is a flag for two-body motion. Two-Body motion is used if the 10th element is set to '2', otherwise the Yes and No values determine which perturbations to use.

Algorithm : Evaluate each term depending on the derivtype
Find the final answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :

ITime	- Initial Time	TU
DT	- Step size	TU
N	- Dimension of the state	
DERIVTYPE	- Which perturbations to use	
BC	- Ballistic Coefficient	kg/m2
X	- State vector at initial time	DU, DU/TU

Outputs :

X	- State vector at new time	DU, DU/TU
---	----------------------------	-----------

Locals :

XDot	- Derivative of State Vector	
Time	- Time	TU
K	- Storage	
TEMP	- Storage	
J	- Index	
TempTime	- Temporary time storage	TU

Constants :

None.

Coupling :

Deriv Procedure for Derivatives of E.O.M.

References :

James, et al, "Applied Num Methods" pg. 461-466, eqtn pg. 463.
BMW pg. 414-415

```

)
PROCEDURE RK4 ( ITime : Extended;
 DT : Extended;
 N : Integer;
 DerivType : Str10;
 BC : Extended;
 VAR X : Matrix );

VAR
  XDot, Temp : Matrix;
  Time,TempTime : Extended;
  K : Matrix;
  J : Integer;
BEGIN
  { ----- Initialize X Dot ----- }
  InitMatrix( 10,3,K );
  InitMatrix( 6,1,Temp );
  InitMatrix( 6,1,XDot );

  IF DerivType[10] = '2' THEN
 DERIV( ITime,X, XDot )
  ELSE
 PDeriv( X,ITime,DerivType,BC, XDot );

  TempTime:= ITime;

  { ----- Evaluate 1st Taylor Series Term ----- }
  FOR j:= 1 to N DO
 BEGIN
 AssignVal( K, J,1, Dt * GetVal( XDot,J,1) );
 AssignVal( Temp,J,1, GetVal( X,J,1) + 0.5*GetVal(K,J,1) );
 END;

  Time:= itime + Dt/2.0;

  IF DerivType[10] = '2' THEN
 DERIV( Time,Temp, XDot )
  ELSE
 PDeriv( Temp,Time,DerivType,BC, XDot );

  { ----- Evaluate 2nd Taylor Series Term ----- }
  FOR j:= 1 to N DO
 BEGIN
 AssignVal( K,J,2,Dt * GetVal( XDot,J,1) );
 AssignVal( Temp,J,1,GetVal( X,J,1) + 0.5*GetVal(K,J,2) );
 END;
  IF DerivType[10] = '2' THEN
 DERIV( Time,Temp, XDot )
  ELSE
 PDeriv( Temp,Time,DerivType,BC, XDot );

  { ----- Evaluate 3rd Taylor Series Term ----- }
  FOR j:= 1 to N DO
 BEGIN
 AssignVal( K,J,3,Dt * GetVal( XDot,J,1) );
 AssignVal( Temp,J,1, GetVal( X,J,1) + GetVal(K,J,3) );
 END;

  TempTime:= TempTime + Dt;

  IF DerivType[10] = '2' THEN
 DERIV( TempTime,Temp, XDot )
  ELSE
 PDeriv( Temp,TempTime,DerivType,BC, XDot );

  { - ----- Update the State vector ----- }
  FOR j:= 1 to N DO
 AssignVal( X,J,1,GetVal( X,J,1) +
 ( GetVal(K,J,1) + 2.0*( GetVal(K,J,2)+GetVal(K,J,3) ) +
 Dt*GetVal( XDot,J,1) ) / 6.0 );

  DelMatrix( K );
  DelMatrix( Temp );
  DelMatrix( XDot );

END; { Procedure RK4 }

```

PROCEDURE ATMOS

This procedure finds the atmospheric density at an altitude above an oblate earth given the position vector in the Geocentric Equatorial frame. The position vector is in DU's and the density is in gm/cm**3.

```

Algorithm : Find initial values
 : Loop to find the latitudes
 : Calculate the density through a cascading IF statement

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990

Inputs :
  R : - GEC Position vector DU

Outputs :
  Rho : - Density kg/m**3

Locals :
  Rc : - Range of site w.r.t. earth center  DU
  Height : - Height above earth w.r.t. site DU
  Alt : - Altitude above earth w.r.t. site  km
  OldDelta : - Previous value of DeltaLat rad
  DeltaLat : - Diff between Delta and Geocentric lat  rad
  GeoDtLat : - Geodetic Latitude -Pi/2 to Pi/2 rad
  GeoCnLat : - Geocentric Latitude -Pi/2 to Pi/2 rad
  TwoFMinusF2 : - 2*F - F squared
  OneMinusF2  : - ( 1 - F ) squared
  Delta : - Declination angle of R in IJK system  rad
  Temp : - Diff between Geocentric/Geodetic lat  rad
  RSqrd : - Magnitude squared
  SinTemp : - Sine of Temp
  RhoNom : - Nominal density at particular alt  gm/cm**3
  H : - Scale Height km
  i : - index

Constants :
  Pi : - 3.14159265358979
  Flat : - Flatenning of the Earth 0.003352810664747352
  REarthKm : - Earth equatorial radius 6378.137

Coupling :
  MAG : - Magnitude of a vector

References :
  Escobal : - pg. 398-399 ( Conversion to Lat and Height )
  
```

```

)
PROCEDURE ATMOS ( R : Vector;
 VAR Rho : Extended );
CONST
  Pi : Extended = 3.14159265359;
  Flat: Extended = 0.003352810664747352;
VAR
  Rc, Height, OldDelta, DeltaLat, GeoDtLat, TwoFMinusF2, SinTemp,
  OneMinusF2, Delta, RSqrd, Temp, GeoCnLat, h, Alt, RhoNom : Extended;
  i : Integer;
BEGIN
  { ----- Initialize values ----- }
  MAG( R );
  TwoFMinusF2:= 2.0*Flat - Flat*Flat;
  OneMinusF2 := POWER( 1.0-Flat,2.0 );

  { ----- Set up initial latitude value ----- }
  Delta:= ArcTan( R[3] / SQRT( R[1]*R[1] + R[2]*R[2] ) );
  IF ABS( Delta ) > Pi THEN
 Delta:= RealMOD( Delta,Pi );
  GeoCnLat:= Delta;
  OldDelta:= 1.0;
  DeltaLat:= 10.0;
  RSqrd := R[4]*R[4];

  { ----- Iterate to find Geocentric and Geodetic Latitude ----- }
  i:= 1;
  WHILE ( ABS( OldDelta - DeltaLat ) > 0.00001 ) and ( i < 10 ) DO
 BEGIN
 OldDelta:= DeltaLat;
 Rc := SQRT( ( 1.0-TwoFMinusF2 ) /
 ( 1.0-TwoFMinusF2*COS(GeoCnLat)*COS(GeoCnLat) ) );
 GeoDtLat:= ArcTan( TAN(GeoCnLat) / OneMinusF2 );
 Temp := GeoDtLat-GeoCnLat;
 SinTemp  := SIN( Temp );
 Height := SQRT( RSqrd-Rc*Rc*SinTemp*SinTemp ) - Rc*COS(Temp);
 DeltaLat:= ARCSIN( Height*SinTemp / R[4] );
 GeoCnLat:= Delta - DeltaLat;
 INC( i );
 END; { While }

  IF i >= 10 THEN
 WriteLn( 'IJKtoLatLon did NOT converge ' );
  {

```

```

)
ALT:= Height*6378.137;
{ ----- Determine density based on altitude ----- }
IF Alt >= 800 THEN
  BEGIN
 H := 130.8;
 RHONOM:= 4.262E-17;
 RHO := RHONOM*EXP((800.0-ALT)/H);
  END
ELSE
  IF Alt >= 700 THEN
 BEGIN
 H := 105.3;
 RHONOM:= 1.216E-16;
 RHO := RHONOM*EXP((700.0-ALT)/H);
 END
  ELSE
 IF Alt >= 600 THEN
 BEGIN
 H := 91.0;
 RHONOM:= 3.818E-16;
 RHO := RHONOM*EXP((600.0-ALT)/H);
 END
 ELSE
 IF Alt >= 500 THEN
 BEGIN
 H := 81.9;
 RHONOM:= 1.316E-15;
 RHO := RHONOM*EXP((500.0-ALT)/H);
 END
 ELSE
 IF Alt >= 400 THEN
 BEGIN
 H := 73.2;
 RHONOM:= 5.192E-15;
 RHO := RHONOM*EXP((400.0-ALT)/H);
 END
 ELSE
 IF Alt >= 300 THEN
 BEGIN
 H := 61.2;
 RHONOM:= 2.653E-14;
 RHO := RHONOM*EXP((300.0-ALT)/H);
 END
 ELSE
 IF Alt >= 250 THEN
 BEGIN
 H := 52.6;
 RHONOM:= 7.316E-14;
 RHO := RHONOM*EXP((250.0-ALT)/H);
 END
 ELSE
 IF Alt >= 200 THEN
 BEGIN
 H := 40.8;
 RHONOM:= 2.706E-13;
 RHO := RHONOM*EXP((200.0-ALT)/H);
 END
 ELSE
 IF Alt >= 150 THEN
 BEGIN
 H := 24.1;
 RHONOM:= 2.141E-12;
 RHO := RHONOM*EXP((150.0-ALT)/H);
 END
 ELSE
 IF Alt >= 130 THEN
 BEGIN
 H := 16.1;
 RHONOM:= 8.484E-12;
 RHO := RHONOM*EXP((130.0-ALT)/H);
 END
 ELSE
 BEGIN
 H := 8.06;
 RHONOM:= 9.661E-11;
 RHO := RHONOM*EXP((110.0-ALT)/H);
 END;
 END;
 END;
 END;
 END;
 END;
 END;
 END;
 END;
  END;
END; { Procedure Atmos }
{

```

PROCEDURE CHEBY

This procedure calculates a CHEBYCHEV expansion for the atmosphere. Given an altitude above the Earth's surface, it will find the pressure and density at that altitude using a Chebyshev polynomial. Calculations are accomplished in metric units, and the final answers are converted to English units, as described below. The model is only valid from 0 to 200 km (656,000 ft) altitude.

```

Algorithm : Convert the altitude to km
 Assign the pressure coeff based on altitude
 Calculate the pressure
 Assign the density coeff based on altitude
 Calculate the denisty
 Convert to ENGLISH units

Author : C2C Gandhi USAFA 719-472-4109  28 Nov 1988
 Capt Dave Vallado  USAFA/DFAS 719-472-4109  28 Aug 1990

Inputs :
  Alt : - Altitude above earth's surface, ft

Outputs :
  PAlt : - Pressure at altitude lbf/in**2
  RhoAlt : - Density at altitude lbm/ft**3

Locals :
  .. : - ..

Constants :
  None.

Coupling :
  None.

References :
  None.
  
```

```

PROCEDURE CHEBY ( ALT : Extended;
 VAR PALT,RHOALT : Extended );
VAR
  Z, Z1, Sum, PO , X, Nu, Part, LnR, R, Rho0 : Extended;
  C,A : ARRAY[1..15] of Extended;
  k : INTEGER;
BEGIN
  ( ----- Convert altitude to kilometers ----- )
  Z := Alt * 0.0003048;
  
```

```

)
IF Z <= 80.0 THEN
  BEGIN
  { ----- Chebychev model for altitudes of 80 km or less ----- }
  { ----- Define initial and zero altitude pressure constants ----- }
 SUM := 0.0;
 Z1 := 80.0;
 P0 := 101325.0;
  { ----- Define the pressure ratio coefficients ----- }
 A[1] := -11.385925;
 A[2] := -5.6837011;
 A[3] := 0.052666476;
 A[4] := -0.077884294;
 A[5] := -0.11004083;
 A[6] := 0.017572339;
 A[7] := 0.0048546337;
 A[8] := 0.0017694805;
 A[9] := -0.0018185298;
 A[10] := -0.0026635086;
 A[11] := 0.0035685433;
 A[12] := -0.00082257517;
 A[13] := -0.0010363683;
 A[14] := 0.00057053477;
 A[15] := -0.00019023078;
  END
  ELSE
  BEGIN
  { ----- Chebychev model for altitudes of 80 to 200 km ----- }
  { ----- Define initial and zero altitude pressure constants ----- }
 SUM := 0.0;
 Z1 := 200.0;
 P0 := 101325.0;
  { ----- Define the pressure ratio coefficients ----- }
 A[1] := -24.475069;
 A[2] := -10.685861;
 A[3] := 2.2622605;
 A[4] := 0.63433398;
 A[5] := -0.27948959;
 A[6] := -0.31548574;
 A[7] := 0.090751361;
 A[8] := 0.18530467;
 A[9] := -0.095325843;
 A[10] := -0.050214309;
 A[11] := 0.045101378;
 A[12] := 0.0088997472;
 A[13] := -0.018935899;
 A[14] := 0.0035690621;
 A[15] := -0.0063989880;
  END;

  { ----- Define X as a function of the altitude ratio ----- }
  X := 2.0 * Z/Z1 - 1.0;

  { ----- Define Nu as a function of X ----- }
  Nu := 2.0 * X;

  { ----- Define the Chebyshev Polynomials as functions of Nu ----- }
  C[2] := Nu;
  C[3] := Nu*Nu - 2.0;
  FOR k:= 4 to 15 DO
 C[k] := Nu * C[k-1] - C[k-2];

  { - Sum all parts of the Chebyshev expansion atmospheric model- }
  FOR k:= 2 to 15 DO
 BEGIN
 PART := A[k] * C[k];
 SUM := SUM + PART;
 END;

  { ----- Solve for the pressure at altitude ----- }
  LNR := 0.5 * (A[1] + SUM);
  R := EXP(LNR);
  PALT := R * P0;
  {

```

```

}
IF Z <= 80.0 THEN
  BEGIN
  { ----- Chebychev model for altitudes of 80 km or less ----- }
  { ----- Define initial and zero altitude density constants -- }
 SUM := 0.0;
 Z1 := 80.0;
 RHO0 := 1.2250;
  { ----- Define the density ratio coefficients ----- }
 A[1] := -10.960632;
 A[2] := -5.5717132;
 A[3] := 0.099116555;
 A[4] := 0.061044847;
 A[5] := -0.14304157;
 A[6] := 0.0029494088;
 A[7] := 0.0058789604;
 A[8] := 0.0020421324;
 A[9] := 0.0071033206;
 A[10] := -0.0010314086;
 A[11] := 0.0034100737;
 A[12] := 0.0041764325;
 A[13] := -0.0039151559;
 A[14] := 0.0011227828;
 A[15] := -0.0015751053;
  END
  ELSE
  BEGIN
  { ----- Define initial and zero altitude density constants -- }
 SUM := 0.0;
 Z1 := 200.0;
 RHO0 := 1.2250;
  { ----- Chebychev model for altitudes of 80 to 200 km ----- }
  { ----- Define the density ratio coefficients ----- }
 A[1] := -25.415229;
 A[2] := -11.684380;
 A[3] := 1.8721406;
 A[4] := 0.81660876;
 A[5] := -0.093811118;
 A[6] := -0.30155735;
 A[7] := -0.077593291;
 A[8] := 0.21640168;
 A[9] := -0.034918422;
 A[10] := -0.070126799;
 A[11] := 0.036014616;
 A[12] := 0.014951351;
 A[13] := -0.021450283;
 A[14] := -0.0012497995;
 A[15] := 0.018421866;
  END;

  { ----- Define X as a function of the altitude ratio ----- }
  X := 2.0 * Z/Z1 - 1.0;

  { ----- Define Nu as a function of X ----- }
  Nu := 2.0 * X;

  { ----- Define the Chebyshev Polynomials as functions of Nu -- }
  C[2] := Nu;
  C[3] := Nu*Nu - 2.0;
  FOR k:=4 to 15 DO
 C[k] := Nu * C[k-1] - C[k-2];
  { - Sum all parts of the Chebyshev expansion atmospheric model }
  FOR k:= 2 to 15 DO
 BEGIN
 PART := A[k] * C[k];
 SUM := SUM + PART;
 END;

  { ----- Solve for the density at altitude ----- }
  LNR := 0.5 * (A[1] + SUM);
  R := EXP(LNR);
  RHOALT := R * RHO0;

  { --- Convert pressure & density from metric units to English units }
  { --- (N/(m*m) ==> lbf/in**2; kg/m**3 ==> lbf/ft**3) ----- }
  PAlt := PAlt * 0.000145;
  RhoAlt := RhoAlt * 0.062429507;
END; { Procedure Cheby }

```

APPENDIX B
PASCAL SOURCE CODE
MATHEMATICAL ROUTINES

UNIT MATH;

```

(*) ----- (*)
(*) (*)
(*) Module - MATH.PAS (*)
(*) This file contains most of the math procedures and functions. (*)
(*) ***** NOTICE OF GOVERNMENT ORIGIN ***** (*)
(*) This software has been developed by an employee of the United States (*)
(*) Government at the United States Air Force Academy, and is therefore (*)
(*) a work of the United States, and is NOT subject to copyright protection (*)
(*) under the provisions of 17 U.S.C. 105. ANY use of this work, or (*)
(*) inclusion in other works, must comply with the notice provisions of (*)
(*) 17 U.S.C. 403. (*)
(*) ***** (*)
(*) Current : 30 Jan 91 Capt Dave Vallado VERSION 3.0 (*)
(*) Changes : 25 Jan 91 Capt Dave Vallado (*)
(*) Update formatting and misc fixes (*)
(*) 20 Sep 90 Capt Dave Vallado (*)
(*) Add roots solvers and fix small (*)
(*) 20 Apr 90 Capt Dave Vallado VERSION 2.0 (*)
(*) Updated version (*)
(*) 24 Jan 90 Capt Dave Vallado (*)
(*) Change Matrix structure (*)
(*) 4 Dec 89 Capt Dave Vallado (*)
(*) Added LOG function (*)
(*) 8 Sep 88 Capt Dave Vallado (*)
(*) Version 1.0 (*)
(*) 27 Jun 88 Capt Dave Vallado (*)
(*) Fixes to MAG calls in misc procedures (*)
(*) 17 Apr 88 Capt Dave Vallado (*)
(*) Upgrade to Turbo 4.0 (*)
(*) 23 Nov 87 Capt Dave Vallado (*)
(*) Incorporated comments for each procedure (*)
(*) ----- (*)

(*) (*)
(*) INTERFACE (*)
(*) ----- (*)

TYPE
  Vector = ARRAY[1..4] of Extended;
  Str64 = STRING[64];

  Intarray = ARRAY[1..6] of Integer;

  MatrixDataPtr = ^MatrixData;
  MatrixData = RECORD
 Index : Integer;
 Number : Extended;
 Next,Last  : MatrixDataPtr;
  END;

  MatrixPtr = RECORD
 NumRows,NumCols : Integer;
 DPtr : MatrixDataPtr;
 Head,Tail : MatrixDataPtr;
  END;

  Matrix = ^MatrixPtr;

{ ----- Misc functions for PASCAL ----- }

Function SGN ( XVal : Extended ) : Extended;
Function RealMOD ( XVal, Modby : Extended ) : Extended;
Function Power ( Base, Pwr : Extended ) : Extended;
Function Log ( XVal : Extended ) : Extended;
Function Min ( X, Y : Extended ) : Extended;
Function Max ( X, Y : Extended ) : Extended;
Procedure Plane ( x1,y1,z1,x2,y2,z2,x3,y3,z3: Extended;
 VAR a,b,c,d : Extended );
{

```

```

} { ----- Trigonometric Functions ----- }
Function Tan ( XVal : Extended ) : Extended;
Function Cot ( XVal : Extended ) : Extended;
Function Csc ( XVal : Extended ) : Extended;
Function Sec ( XVal : Extended ) : Extended;
Function ATan2 ( SinValue, CosValue : Extended ) : Extended;
Function ArcSin ( XVal : Extended ) : Extended;
Function ArcCos ( XVal : Extended ) : Extended;
Function Cosh ( XVal : Extended ) : Extended;
Function ArcCosh ( XVal : Extended ) : Extended;
Function Sinh ( XVal : Extended ) : Extended;
Function ArcSinh ( XVal : Extended ) : Extended;
Function Tanh ( XVal : Extended ) : Extended;
Function ArcTanh ( XVal : Extended ) : Extended;

{ ----- Vector Operations ----- }
Function DOT ( Vec1,Vec2 : Vector ) : Extended;
Procedure CROSS ( Vec1,Vec2 : Vector;
 VAR OutVec : Vector );
Procedure MAG ( VAR Vec : Vector );
Procedure NORM ( Vec : Vector;
 VAR OutVec : Vector );
Procedure ROT1 ( Vec : Vector;
 XVal : Extended;
 VAR OutVec : Vector );
Procedure ROT2 ( Vec : Vector;
 XVal : Extended;
 VAR OutVec : Vector );
Procedure ROT3 ( Vec : Vector;
 XVal : Extended;
 VAR OutVec : Vector );
Procedure ADDVEC ( Vec1,Vec2 : Vector;
 VAR OutVec : Vector );
Procedure ADD3VEC ( Vec1,Vec2,Vec3  : Vector;
 VAR OutVec : Vector );
Procedure LNCOM1 ( A : Extended;
 Vec : Vector;
 VAR OutVec : Vector );
Procedure LNCOM2 ( A1,A2 : Extended;
 Vec1,Vec2 : Vector;
 VAR OutVec : Vector );
Procedure LNCOM3 ( A1,A2,A3 : Extended;
 Vec1,Vec2,Vec3  : Vector;
 VAR OutVec : Vector );
Procedure ANGLE ( Vec1,Vec2 : Vector;
 VAR Ptheta : Extended );
{

```

```

} { ----- Analytic routines ----- }
Procedure Quadratic ( a,b,c : Extended;
 VAR R1r,R1i,R2r,R2i : Extended );
Procedure Cubic ( a,b,c,d : Extended;
 VAR R1r,R1i,R2r,R2i,R3r,R3i : Extended );
Procedure Quartic ( a,b,c,d,e : Extended;
 VAR R1r,R1i,R2r,R2i,R3r,R3i,
 R4r,R4i : Extended );

{ ----- Matrix Operations ----- }
Procedure InitMatrix ( Rows,Cols : Integer;
 VAR A : Matrix );
Procedure DelMatrix ( VAR A : Matrix );
Function  GetVal ( VAR A : Matrix;
 Row,Col : Integer ); Extended;
Procedure AssignVal ( VAR A : Matrix;
 Row,Col : Integer;
 Number : Extended );
Procedure MatMult ( Mat1,Mat2 : Matrix;
 Mat1r,Mat1c,Mat2c : Integer ;
 VAR Mat3 : Matrix );
Procedure MatAdd ( Mat1,Mat2 : Matrix;
 Mat1r,Mat1c,Mat2c : Integer ;
 VAR Mat3 : Matrix );
Procedure MatTrans ( Mat1 : Matrix;
 Mat1r,Mat1c : Integer ;
 VAR Mat2 : Matrix );
Procedure LUDeComp ( VAR LU : Matrix;
 VAR Index : Intarray;
 Order : Integer );
Procedure LUBkSub ( LU : Matrix;
 Index : Intarray;
 Order : Integer;
 Var B : Matrix );
Procedure MatInverse ( Mat : Matrix;
 Order : Integer;
 VAR MatInv : Matrix );
Procedure PrintMat ( Mat1 : Matrix;
 Title : Str64 );
Function  Determinant ( Mat1 : Matrix;
 Order : Integer ); Extended;

(* ----- *)
IMPLEMENTATION
(* ----- *)

```

FUNCTION SGN

This Function determines the sign of a number.

Algorithm : Set the function to 1.0 if positive, -1.0 if negative
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 18 Sep 1990
 Inputs :
 XVal - Value to determine sign of
 OutPuts :
 SGN - Result +1 or -1
 Locals :
 None.
 Coupling :
 None.

```

FUNCTION SGN ( XVal : Extended ) : Extended;
VAR
  Temp : EXTENDED;
BEGIN
  IF XVal > 0.0 THEN
 Temp:= 1.0
  ELSE
 Temp:= -1.0;
  SGN:= Temp;
END; { Function SGN }
  
```

FUNCTION RealMOD

This Function performs the MOD operation for REALS.

Algorithm : Assign a temporary variable
 Subtract off an integer number of values while the xval is
 too large
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
 Inputs :
 XVal - Value to MOD
 ModBy - Value to MOD with
 OutPuts :
 RealMOD - Result -ModBy <= Answer <= +ModBy
 Locals :
 TempValue - Temporary Extended value
 Coupling :
 None.

```

FUNCTION RealMOD ( XVal,Modby : Extended ) : Extended;
VAR
  TempValue: Extended;
BEGIN
  TempValue := XVal;
  WHILE ABS(TempValue) > ModBy DO
 TempValue:= TempValue - INT(XVal/ModBy)*ModBy;
  RealMOD:= TempValue;
END; { Function RealMOD }
  
```

FUNCTION POWER

This Function performs the raising of a base to a power. Notice the IF statement to eliminate problems such as a negative base, or a base equal to 0.0.

Algorithm : If the base is positive, calculate the answer
Otherwise, write an error

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Base - Base value
Pwr - Power to raise base to

OutPuts :
Power - Result

Locals :
None.

Coupling :
None.

```
FUNCTION Power ( Base, Pwr : Extended ) : Extended;  
BEGIN  
  IF Base > 0.0 THEN  
 Power := Exp( Pwr * Ln( Base ) )  
  ELSE  
 BEGIN  
 WriteLn( 'Error in Power with base = ',base,' and Pwr = ',Pwr );  
 END;  
END; { Function Power }
```

FUNCTION LOG

This Function performs the LOG base 10 problem.

Algorithm : If the x is positive, calculate the answer
Otherwise, set the answer to 0.0

Author : Maj Tom Riggs USAFA/DFAS 719-472-4109 4 Dec 1989

Inputs :
X - Value to take the Log base 10 of

OutPuts :
Log - Result

Locals :
None.

Coupling :
None.

```
FUNCTION LOG ( XVal : Extended ) : Extended;  
Const  
  Lfac : Extended = 0.4342944819; {1.0/ln(10)}  
BEGIN  
  IF XVal > 0.0 THEN  
 Log := Lfac*ln(XVal)  
  ELSE  
 Log := -1.0e37;  
END; { Function Log }
```

FUNCTION MIN

This Function determines the minimum of 2 values.

Algorithm : If the x is less than y, set min to x
otherwise, set min to y

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
X - Value number 1
Y - Value number 2

OutPuts :
Min - Minimum of x or y

Locals :
None.

Coupling :
None.

```
FUNCTION Min ( X, Y : Extended ) : Extended;  
BEGIN  
  IF X < Y THEN  
 Min := X  
  ELSE  
 Min := Y;  
END; { Function Min }
```

FUNCTION MAX

This Function determines the maximum of 2 values.

Algorithm : If the x is more than y, set max to x
otherwise, set max to y

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
X - Value number 1
Y - Value number 2

OutPuts :
Max - Minimum of x or y

Locals :
None.

Coupling :
None.

```
FUNCTION Max ( X, Y : Extended ) : Extended;  
BEGIN  
  IF X > Y THEN  
 Max := X  
  ELSE  
 Max := Y;  
END; { Function Max }
```

PROCEDURE PLANE

This procedure calculates the equation of a plane given 3 points
 pt1 - x1,y1,z1, pt2 - x2,y2,z2, pt3 - x3,y3,z3 , and outputs the
 a b c d variables describing the plane. NOTE that the general equation
 of a plane is defined here as: $ax + by + cz + d = 0$ and the values
 are obtained by solving the ordered determinant

$$\begin{vmatrix} x & y & z & 1 \\ x1 & y1 & z1 & 1 \\ x2 & y2 & z2 & 1 \\ x3 & y3 & z3 & 1 \end{vmatrix} = 0$$

Algorithm : find the line differences for each set of points
 Calculate the coefficients of the plane

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
 x1,y1,z1 - point # 1
 x2,y2,z2 - point # 2
 x3,y3,z3 - point # 3

OutPuts :
 a,b,c,d - constants for the equation of the plane

Locals :
 z23

Coupling :
 None.

-----)

```

PROCEDURE Plane ( x1,y1,z1,x2,y2,z2,x3,y3,z3: Extended;
 VAR a,b,c,d : Extended);
VAR
  z23,y23,x23,yz23,yz32,xz23,xz32,xy23,xy32 : Extended;
BEGIN
  z23:= z2-z3;
  y23:= y2-y3;
  x23:= x2-x3;

  yz23:= y2*z3;
  yz32:= y3*z2;
  xz23:= x2*z3;
  xz32:= x3*z2;
  xy23:= x2*y3;
  xy32:= x3*y2;

  a:= y1*z23 - z1*y23 + yz23 - yz32;
  b:= x1*z23 - z1*x23 + xz23 - xz32;
  c:= x1*y23 - y1*x23 + xy23 - xy32;
  d:= x1*(yz23 - yz32) - y1*(xz23-xz32) + z1*(xy23 -xy32);
END; { Procedure Plane }
  
```

FUNCTION TAN

This Function finds the tangent of an angle in radians.

Algorithm : If the absolute value of XVal is zero, set tan to infinity
otherwise, find the answer using the sine

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
XVal - Angle to take Tangent of rad

OutPuts :
Tan - Result

Locals :
Temp - Temporary Real variable

Constants :
Infinity - Value to represent infinity
Small - Tolerance value

```
FUNCTION Tan ( XVal : Extended ) : Extended;  
CONST  
  Infinity : Extended = 999999.9;  
  Small : Extended = 0.000001;  
VAR  
  Temp : EXTENDED;  
BEGIN  
  Temp := Cos( XVal );  
  
  IF ABS( Temp ) < Small THEN  
 Tan := Infinity  
  ELSE  
 Tan := Sin( XVal ) / Temp;  
END; { Function Tan }
```

FUNCTION COT

This Function finds the Cotangent of an angle in radians.

Algorithm : If the absolute value of XVal is zero, set cot to infinity
otherwise, find the answer using the tangent

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
XVal - Angle to take Cotangent of rad

OutPuts :
Cot - Result

Locals :
Temp - Temporary Real variable

Constants :
Infinity - Value to represent infinity
Small - Tolerance value

```
FUNCTION Cot ( XVal : Extended ) : Extended;  
CONST  
  Infinity : Extended = 999999.9;  
  Small : Extended = 0.000001;  
VAR  
  Temp : EXTENDED;  
BEGIN  
  Temp := Tan( XVal );  
  
  IF ABS( Temp ) < Small THEN  
 Cot := Infinity  
  ELSE  
 Cot := 1.0 / Temp;  
END; { Function Cot }
```

FUNCTION CSC

This Function finds the Cosecant of an angle in radians.

Algorithm : If the absolute value of XVal is zero, set csc to infinity
otherwise, find the answer using the sine

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
XVal - Angle to take Cosecant of rad

OutPuts :
Csc - Result

Locals :
Temp - Temporary Real variable

Constants :
Infinity - Value to represent infinity
Small - Tolerance value

```
FUNCTION Csc ( XVal : Extended ) : Extended;  
CONST  
  Infinity : Extended = 999999.9;  
  Small : Extended = 0.000001;  
VAR  
  Temp : EXTENDED;  
BEGIN  
  Temp := Sin( XVal );  
  
  IF ABS( Temp ) < Small THEN  
 Csc := Infinity  
  ELSE  
 Csc := 1.0 / Temp;  
END; { Function Csc }
```

FUNCTION SEC

This Function finds the secant of an angle in radians.

Algorithm : If the absolute value of XVal is zero, set sec to infinity
otherwise, find the answer using the Cosine

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
XVal - Angle to take secant of rad

OutPuts :
Sec - Result

Locals :
Temp - Temporary Real variable

Constants :
Infinity - Value to represent infinity
Small - Tolerance value

```
FUNCTION Sec ( XVal : Extended ) : Extended;  
CONST  
  Infinity : Extended = 999999.9;  
  Small : Extended = 0.000001;  
VAR  
  Temp : EXTENDED;  
BEGIN  
  Temp := Cos( XVal );  
  
  IF ABS( Temp ) < Small THEN  
 Sec := Infinity  
  ELSE  
 Sec := 1.0 / Temp;  
END; { Function Sec }
```

FUNCTION ATAN2

This Function performs the arc tangent 2 function which resolves quadrants. The arguments passed are the sine and cosine values.

Algorithm : Determine the quadrant using IF statements
 If the answer is not a special case, 0, 180, etc
 find the arctangent
 otherwise, find the special case values

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
 SinValue - Sine of desired angle rad
 CosValue - Cosine of desired value rad

OutPuts :
 Atan2 - Arctangent with resolved quadrants 0.0 to 2Pi rad

Locals :
 TanArg - Temporary Extended Value
 Quadrant - Quadrant of the answer 1 2 3 4
 SinInteger - Sign of the value +1 or -1

Constants :
 Pi 3.14159265359
 TwoPi 6.28318530717959

Coupling :
 None.

FUNCTION ATan2 (SinValue,CosValue : Extended) : Extended;

```

CONST
  Pi : Extended = 3.14159265359;
  TwoPi: Extended = 6.28318530717959;
VAR
  TanArg : Extended;
  Quadrant, SinInteger : Integer;
BEGIN
  Quadrant:= 5;
  IF (SinValue > 0.0 ) and (SinValue < 1.0 ) and
 (CosValue > 0.0 ) and (CosValue < 1.0 ) THEN
 quadrant:= 1;
  IF (SinValue > 0.0 ) and (SinValue < 1.0 ) and
 (CosValue < 0.0 ) and (CosValue > -1.0 ) THEN
 quadrant:= 2;
  IF (SinValue > -1.0 ) and (SinValue < 0.0 ) and
 (CosValue < 0.0 ) and (CosValue > -1.0 ) THEN
 quadrant:= 3;
  IF (SinValue > -1.0 ) and (SinValue < 0.0 ) and
 (CosValue > 0.0 ) and (CosValue < 1.0 ) THEN
 quadrant:= 4;
  IF Quadrant <> 5 THEN
 BEGIN
 tanarg:= arctan(SinValue/CosValue);
 IF (Quadrant < 4) and (Quadrant <> 1) THEN
 tanarg:= tanarg + Pi
 ELSE
 IF Quadrant = 4 THEN
 tanarg:= tanarg + TwoPi;
 END
  ELSE
 BEGIN
 SinInteger:= Round(SinValue);
 CASE SinInteger OF
 -1 : TanArg:= 3.0*Pi/2.0;
 0 : IF ROUND(CosValue) > 0.0 THEN
 TanArg:= 0.0
 ELSE
 TanArg:= Pi;
 1 : TanArg:= Pi/2.0;
 END; { Case }
 END;
  ATan2:= tanarg;
END; { Function Atan2 }

```

FUNCTION ARCSIN

This function evaluates Arc Sine using the standard Arc Tangent function.

```

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
Algorithm : If the absolute value of the argument (XVal) is less than 1.0
 find the answer using the ARCTAN function
 else
 If the absolute value of the argument (XVal) is very close to 1.0
 If XVal is positive
 the answer = 90 degrees
 else
 the answer = -90 degrees
 else
 write an error message to the screen

Inputs :
  XVal - Angle value -1.0 to 1.0 rad

OutPuts :
  ArcSin - Result -Pi/2 to Pi/2 rad

Locals :
  Temp - Temporary Extended Value

Constants :
  Pi - Pi
  Small - Tolerance

Coupling :
  None.
  
```

```

FUNCTION ArcSin ( XVal : Extended ) : Extended;
CONST
  Small : Extended = 0.000001;
  Pi : Extended = 3.14159265359;
VAR
  Temp : Extended;
BEGIN
  IF ABS( XVal ) < 1.0 THEN
 Temp:= ArcTan( XVal / SQRT(1.0 - XVal*XVal) )
  ELSE
 IF ABS(XVal)-1.0 < Small THEN
 IF XVal > 0.0 THEN
 Temp:= Pi / 2.0 { XVal = 1.0 }
 ELSE
 Temp:= -Pi / 2.0 { XVal = -1.0 }
 ELSE
 WriteLn( 'Error in ArcSin argument = ',XVal );
  ArcSin:= Temp;
END; { Function ArcSin }
  
```

FUNCTION ARCCOS

This function evaluates Arc Cosine using the ArcSin function.

```

Algorithm : If the absolute value of the argument (XVal) is less than 1.0
 find the answer using the ARCTAN function
 else
 If the absolute value of the argument (XVal) is very close to 1.0
 If XVal is positive
 the answer = 90 degrees
 else
 the answer = -90 degrees
 else
 write an error message to the screen

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
  XVal - Angle Value -1.0 to 1.0 rad

OutPuts :
  ArcCos - Result 0.0 to Pi rad

Locals :
  Temp - Temporary Extended Value

Constants :
  Pi - Pi
  Small - Tolerance

Coupling :
  ARCSIN Sine of an angle in radians
  
```

```

FUNCTION ArcCos ( XVal : Extended ) : Extended;
CONST
  Small : Extended = 0.000001;
  Pi : Extended = 3.14159265359;
VAR
  Temp : Extended;
BEGIN
  IF ABS(XVal) < 1.0 THEN
 BEGIN
 Temp:= ArcSin( SQRT(1.0 - XVal*XVal) );
 IF XVal < 0.0 THEN
 Temp:= Pi - Temp;
 END
 ELSE
 IF ABS(XVal)-1.0 < Small THEN
 IF XVal > 0.0 THEN
 Temp:= 0.0 { XVal = 1.0 }
 ELSE
 Temp:= Pi { XVal = -1.0 }
 ELSE
 Writeln( 'Error in ArcCos argument = ',XVal );
 ArcCos:= Temp;
 END; { Function ArcCos }
  
```

FUNCTION COSH

This function evaluates the hyperbolic cosine function.

Algorithm : Calculate the answer
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
 Inputs :
 XVal - Angle value any real
 OutPuts :
 Cosh - Result 1.0 to Infinity
 Locals :
 None.
 Coupling :
 None.

 FUNCTION Cosh (XVal : Extended) : Extended;
 BEGIN
 Cosh:= 0.5*(EXP(XVal) + EXP(-XVal));
 END; { Function Cosh }

FUNCTION ARCCOSH

This function evaluates the inverse hyperbolic cosine function.

Algorithm : If XVal squared - 1 is less than zero, set to undefined
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
 Inputs :
 XVal - Angle Value 1.0 to Infinity
 OutPuts :
 ArcCosh - Result any real
 Locals :
 Temp - Temporary Extended Value
 Constants :
 Undefined - Flag value for an undefined quantity
 Coupling :
 None.

 FUNCTION ARCCosh (XVal : Extended) : Extended;
 CONST
 Undefined : Extended = 999999.1;
 VAR
 Temp : Extended;
 BEGIN
 IF XVal*XVal - 1.0 < 0.0 THEN
 BEGIN
 Temp:= Undefined;
 WriteLn('Error in ArcCosh Function ');
 END
 ELSE
 Temp:= LN(XVal + SQRT(XVal*XVal - 1.0));
 ArcCosh:= Temp;
 END; { Function ArcCosh }

FUNCTION SINH

This function evaluates the hyperbolic sine function.

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DPAS 719-472-4109 20 Sep 1990
Inputs :
XVal - Angle Value any real
OutPuts :
Sinh - Result any real
Locals :
None.
Coupling :
None.

```
FUNCTION Sinh ( XVal : Extended ) : Extended;  
BEGIN  
  Sinh:= 0.5*( EXP(XVal) - EXP(-XVal) );  
END; { Function Sinh }
```

FUNCTION ARCSINH

This function evaluates the inverse hyperbolic sine function.

Algorithm : Calculate the answer
Author : Capt Dave Vallado USAFA/DPAS 719-472-4109 20 Sep 1990
Inputs :
XVal - Angle Value any real
OutPuts :
ArcSinh - Result any real
Locals :
None.
Coupling :
None.

```
FUNCTION ARCSinh ( XVal : Extended ) : Extended;  
BEGIN  
  ArcSinh:= LN( XVal + SQRT( XVal*XVal + 1.0 ) );  
END; { Function ArcSinh }
```

FUNCTION TANH

This function evaluates the hyperbolic tangent function.

Algorithm : Calculate the answer
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
 Inputs :
 XVal - Angle Value any real
 OutPuts :
 Tanh - Result -1.0 to 1.0
 Locals :
 None.
 Coupling :
 None.

```
FUNCTION Tanh ( XVal : Extended ) : Extended;
BEGIN
  Tanh:= ( EXP(XVal) - EXP(-XVal) ) / ( EXP(XVal) + EXP(-XVal) );
END; { Function Tanh }
```

FUNCTION ARCTANH

This function evaluates the inverse hyperbolic tangent function.

Algorithm : Check for divide by zero and write error
 Calculate the answer if possible
 Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
 Inputs :
 XVal - Angle Value -1.0 to 1.0
 OutPuts :
 ArcTanh - Result any real
 Locals :
 Temp - Temporary Extended Value
 Constants :
 Small - Tolerance
 Undefined - Flag value for an undefined quantity
 Coupling :
 None.

```
FUNCTION ARCTanh ( XVal : Extended ) : Extended;
Const
  Small : Extended = 0.000001;
  Undefined: Extended = 999999.1;
VAR
  Temp : Extended;
BEGIN
  IF 1.0 - ABS(XVal) < Small THEN
 BEGIN
 Temp:= Undefined;
 WriteLn( 'Error in ArcTanh Function ' );
 END
  ELSE
 Temp:= 0.5 * LN( (1.0 + XVal) / (1.0 - XVal) );
  ArcTanh:= Temp;
END; { Function ArcTanh }
```

FUNCTION DOT

This Function finds the dot product of two vectors.

Algorithm : Calculate the answer directly

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec1 - Vector number 1
Vec2 - Vector number 2

OutPuts :
Dot - Result

Locals :
None.

Coupling :
None.

```
FUNCTION DOT ( Vec1,Vec2 : Vector ) : Extended;  
BEGIN  
  DOT:= Vec1[1]*Vec2[1] + Vec1[2]*Vec2[2] + Vec1[3]*Vec2[3];  
END; { Function Dot }
```

PROCEDURE CROSS

This procedure crosses two vectors.

Algorithm : Calculate each vector component
Find the magnitude of the answer

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec1 - Vector number 1
Vec2 - Vector number 2

OutPuts :
OutVec - Vector result of A x B

Locals :
None.

Coupling :
MAG Magnitude of a vector

```
PROCEDURE CROSS ( Vec1,Vec2 : Vector;  
VAR OutVec : Vector );  
BEGIN  
  OutVec[1]:= Vec1[2]*Vec2[3]-Vec1[3]*Vec2[2];  
  OutVec[2]:= Vec1[3]*Vec2[1]-Vec1[1]*Vec2[3];  
  OutVec[3]:= Vec1[1]*Vec2[2]-Vec1[2]*Vec2[1];  
  
  MAG( OutVec );  
END; { Procedure Cross }
```

PROCEDURE MAG

This procedure finds the magnitude of a vector. The tolerance is set to 0.000001, thus the 1.0E-12 for the squared test of underflows.

Algorithm : Find the squared sum of the terms
Check to be sure there is no SQR of 0.0

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

Inputs :
Vec - Vector

OutPuts :
Vec - Answer stored in fourth component

Locals :
None.

Coupling :
None.

```

PROCEDURE MAG ( VAR Vec : Vector );
VAR Temp: Extended;
BEGIN
  Temp:= Vec[1]*Vec[1] + Vec[2]*Vec[2] + Vec[3]*Vec[3];

  IF ABS( Temp ) >= 1.0E-12 THEN
 Vec[4]:= SQRT( Temp )
  ELSE
 Vec[4]:= 0.0;
END; { Procedure Mag }
  
```

PROCEDURE NORM

This Procedure calculates a unit vector given the original vector. If a zero vector is input, the vector is set to zero.

Algorithm : Find the magnitude of the input vector if not done
Check if the magnitude is greater than zero

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 21 Aug 1988

Inputs :
Vec - Vector

OutPuts :
OutVec - Unit Vector

Locals :
i - Index

Constants :
Small - Tolerance factor

Coupling :
MAG Magnitude of a vector

```

PROCEDURE NORM ( Vec : Vector;
 VAR OutVec : Vector );
CONST
  Small : Extended = 0.000001;
VAR
  i : INTEGER;
BEGIN
  MAG( Vec );
  IF Vec[4] > Small THEN
 FOR i:= 1 to 4 DO
 OutVec[i]:= Vec[i]/Vec[4]
 ELSE
 FOR i:= 1 to 4 DO
 OutVec[i]:= 0.0;
  END; { Procedure Norm }
  
```

PROCEDURE ROT1

This procedure performs a rotation about the 1st axis.

Algorithm : Store 3rd component for later use
Calculate Sine and Cosine values to make more efficient
Find the new vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec - Input vector
XVal - Angle of rotation rad

OutPuts :
OutVec - Vector result

Locals :
c - Cosine of the angle XVal
s - Sine of the angle XVal
Temp - Temporary Extended value

Coupling :
None.

```
PROCEDURE ROT1 ( Vec : Vector;  
 XVal : Extended;  
 VAR OutVec : Vector );  
  
VAR  
 c, s, Temp : Extended;  
BEGIN  
 Temp:= Vec[3];  
 c:= cos( XVal );  
 s:= sin( XVal );  
  
 OutVec[3]:= c*Vec[3] - s*Vec[2];  
 OutVec[2]:= c*Vec[2] + s*Temp;  
 OutVec[1]:= Vec[1];  
 OutVec[4]:= Vec[4];  
END; { Procedure Rot1 }
```

PROCEDURE ROT2

This procedure performs a rotation about the 2nd axis.

Algorithm : Store 3rd component for later use
 Calculate Sine and Cosine values to make more efficient
 Find the new vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
 Vec - Input vector
 XVal - Angle of rotation rad

OutPuts :
 OutVec - Vector result

Locals :
 c - Cosine of the angle XVal
 s - Sine of the angle XVal
 Temp - Temporary Extended value

Coupling :
 None.

```

PROCEDURE ROT2 ( Vec : Vector;
 XVal : Extended;
 VAR OutVec : Vector );
VAR
  c, s, Temp : Extended;
BEGIN
  Temp:= Vec[3];
  c:= cos( XVal );
  s:= sin( XVal );

  OutVec[3]:= c*Vec[3] + s*Vec[1];
  OutVec[1]:= c*Vec[1] - s*Temp;
  OutVec[2]:= Vec[2];
  OutVec[4]:= Vec[4];
END; { Procedure Rot2 }
  
```

PROCEDURE ROT3

This procedure performs a rotation about the 3rd axis.

Algorithm : Store 2nd component for later use
Calculate Sine and Cosine values to make more efficient
Find the new vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec - Input vector
XVal - Angle of rotation rad

OutPuts :
OutVec - Vector result

Locals :
c - Cosine of the angle XVal
s - Sine of the angle XVal
Temp - Temporary Extended value

Coupling :
None.

```
PROCEDURE ROT3 ( Vec : Vector;  
 XVal : Extended;  
 VAR OutVec : Vector );  
  
VAR  
 c, s, Temp : Extended;  
BEGIN  
 Temp:= Vec[2];  
 c:= cos( XVal );  
 s:= sin( XVal );  
  
 OutVec[2]:= c*Vec[2] - s*Vec[1];  
 OutVec[1]:= c*Vec[1] + s*Temp;  
 OutVec[3]:= Vec[3];  
 OutVec[4]:= Vec[4];  
END; { Procedure Rot3 }
```

PROCEDURE ADDVEC

This procedure adds two vectors.

Algorithm : Loop to find each component
Find the magnitude of the vector

Author : Capt Dave Vallado USAPA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec1 - Vector number 1
Vec2 - Vector number 2

OutPuts :
OutVec - Vector result of A + B

Locals :
i - Index

Coupling :
MAG : Magnitude of a vector

```
PROCEDURE ADDVEC ( Vec1,Vec2 : Vector;
 VAR OutVec : Vector );
VAR
  i : Integer;
BEGIN
  FOR i:=1 to 3 DO
 OutVec[i]:= Vec1[i] + Vec2[i];
  MAG( OutVec );
END; { Procedure AddVec }
```

PROCEDURE ADD3VEC

This procedure adds three vectors.

Algorithm : Loop to find each component
Find the magnitude of the vector

Author : Capt Dave Vallado USAPA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Vec1 - Vector number 1
Vec2 - Vector number 2
Vec3 - Vector number 3

OutPuts :
OutVec - Vector result of Vec1 + Vec2 + Vec3

Locals :
i - Index

Coupling :
MAG : Magnitude of a vector

```
PROCEDURE ADD3VEC ( Vec1,Vec2,Vec3 : Vector;
 VAR OutVec : Vector );
VAR
  i : Integer;
BEGIN
  FOR i:=1 to 3 DO
 OutVec[i]:= Vec1[i] + Vec2[i] + Vec3[i];
  MAG( OutVec );
END; { Procedure Add3Vec }
```

PROCEDURE LNCOM1

This procedure calculates the linear combination of a vector multiplied by a constants.

Algorithm : Loop to find each combination
Find the magnitude of the vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
A1 - constant number
Vec - Vector number

OutPuts :
OutVec - Vector result of $A1*Vec1 + A2*Vec2$

Locals :
i - Index

Coupling :
MAG - Magnitude of a vector

```
PROCEDURE LNCOM1 ( A : Extended;
 Vec : Vector;
 VAR OutVec : Vector );
VAR
  i : Integer;
BEGIN
  FOR i:= 1 to 3 DO
 OutVec[i]:= A*Vec[i];
  MAG( OutVec );
END; { Procedure LnCom1 }
```

PROCEDURE LNCOM2

This procedure calculates the linear combination of two vectors multiplied by two different constants.

Algorithm : Loop to find each combination
Find the magnitude of the vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
A1 - constant number 1
A2 - constant number 2
Vec1 - Vector number 1
Vec2 - Vector number 2

OutPuts :
OutVec - Vector result of $A1*Vec1 + A2*Vec2$

Locals :
i - Index

Coupling :
MAG - Magnitude of a vector

```
PROCEDURE LNCOM2 ( A1,A2 : Extended;
 Vec1,Vec2 : Vector;
 VAR OutVec : Vector );
VAR
  i : Integer;
BEGIN
  FOR i:= 1 to 3 DO
 OutVec[i]:= a1*Vec1[i] + a2*Vec2[i];
  MAG( OutVec );
END; { Procedure LnCom2 }
```

PROCEDURE LNCOM3

This procedure calculates the linear combination of three vectors multiplied by three different constants.

Algorithm : Loop to find each combination
Find the magnitude of the vector

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
A1 - constant number 1
A2 - constant number 2
A3 - constant number 3
Vec1 - Vector number 1
Vec2 - Vector number 2
Vec3 - Vector number 3

OutPuts :
OutVec - Vector result of $A1*Vec1 + A2*Vec2 + A3*Vec3$

Locals :
i - Index

Coupling :
MAG - Magnitude of a vector

PROCEDURE LNCOM3 (A1,A2,A3 : Extended;
Vec1,Vec2,Vec3 : Vector;
VAR OutVec : Vector);

VAR
i : Integer;
BEGIN
FOR i:= 1 to 3 DO
OutVec[i]:= a1*Vec1[i] + a2*Vec2[i] + a3*Vec3[i];
MAG(OutVec);
END; { Procedure LnCom3 }

PROCEDURE ANGLE

This procedure calculates the angle between two vectors. The output is set to 999999.1 to indicate an undefined value. Be SURE to check for this at the output phase.

```

Algorithm : Check the denominator for a divide by zero
 Check for exactly 1.0 or -1.0 to avoid ArcCosine problems

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 14 Sep 1990

Inputs :
  Vec1 : - Vector number 1
  Vec2 : - Vector number 2

OutPuts :
  Theta : - Angle between the two vectors -Pi to Pi

Locals :
  Temp : - Temporary REAL variable

Constants :
  Undefined : - Undefined flag for a variable
  Small : - Tolerance factor

Coupling :
  DOT : Dot Product of two vectors
  ArcCos : Arc Cosine function
  
```

```

PROCEDURE ANGLE ( Vec1,Vec2 : Vector;
 VAR Theta : Extended );

CONST
  Small : Extended = 0.000001;
  Undefined: Extended = 999999.1;
VAR
  Temp : Extended;
BEGIN
  IF Vec1[4]*Vec2[4] > SQR(Small) THEN
 BEGIN
 Temp:= DOT(Vec1,Vec2) / (Vec1[4]*Vec2[4]);
 IF ABS( Temp ) > 1.0 THEN
 Temp:= SGN(Temp) * 1.0;
 Theta:= ARCCOS( Temp );
 END
  ELSE
 Theta:= Undefined;
END; ( Procedure Angle )
  
```

PROCEDURE QUADRATIC

This procedure solves for the two roots of a quadratic equation. There are no restrictions on the coefficients, and imaginary results are passed out as separate values. The general form is $y = ax^2 + bx + c$.

```

Algorithm : Initialize all values
 Find discriminate
 Use discriminate value to separate the root calculations

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 18 Jun 1990

Inputs :
a - Coefficient of x squared term
b - Coefficient of x term
c - Constant

OutPuts :
R1r - Real portion of Root 1
R1i - Imaginary portion of Root 1
R2r - Real portion of Root 2
R2i - Imaginary portion of Root 2

Locals :
Discrim - Discriminate  $b^2 - 4ac$ 

Constants :
None.

Coupling :
None.

References :
Escobal pg. 433-434
 
```

```

PROCEDURE Quadratic ( a,b,c : Extended;
 VAR R1r,R1i,R2r,R2i : Extended );
 
```

```

VAR
  Discrim : Extended;
BEGIN
  ( ----- Initialize ----- )
  R1r:= 0.0;
  R1i:= 0.0;
  R2r:= 0.0;
  R2i:= 0.0;

  Discrim:= b*b - 4.0*a*c;

  ( ----- Real roots ----- )
  IF Discrim > 0.0 THEN
 BEGIN
 R1r:= ( -b + SQRT(Discrim) ) / ( 2.0*a );
 R2r:= ( -b - SQRT(Discrim) ) / ( 2.0*a );
 END
  ELSE
 ( ----- Complex roots ----- )
 BEGIN
 R1r:= -b / ( 2.0*a );
 R2r:= R1r;
 R1i:= SQRT(-Discrim) / ( 2.0*a );
 R2i:= -SQRT(-Discrim) / ( 2.0*a );
 END;
  END; ( Procedure Quadratic )
 
```

PROCEDURE CUBIC

This procedure solves for the three roots of a cubic equation. There are no restrictions on the coefficients, and imaginary results are passed out as separate values. The general form is $y = ax^3 + bx^2 + cx + d$. Note that R1i will ALWAYS be ZERO since there is ALWAYS at least one REAL root.

```
Algorithm : Initialize variables
 : Find correct coefficients for the form of solution
 : IF Delta is positive
 :
 : IF Delta is zero
 :
 : else
 : find answers where Delta is negative
Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 18 Jun 1990
Inputs :
a - Coefficient of x cubed term
b - Coefficient of x squared term
c - Coefficient of x term
d - Constant
OutPuts :
R1r - Real portion of Root 1
R1i - Imaginary portion of Root 1
R2r - Real portion of Root 2
R2i - Imaginary portion of Root 2
R3r - Real portion of Root 3
R3i - Imaginary portion of Root 3
Locals :
Temp1 - Temporary value
Temp2 - Temporary value
Root1 - Temporary value of the root
Root2 - Temporary value of the root
Root3 - Temporary value of the root
P - Coefficient of x squared term where x cubed term is 1.0
Q - Coefficient of x term where x cubed term is 1.0
R - Coefficient of constant term where x cubed term is 1.0
Delta - Discriminator for use with Cardans formula
E0 - Angle holder for trigonometric solution
Phi - Angle used in trigonometric solution
CosPhi - Cosine of Phi
SinPhi - Sine of Phi
Constants :
Rad - Radians per degree
Small - Tolerance factor
OneThird - 1.0/3.0
Coupling :
ATAN2 : Arctangent including check for 180-360 deg
References :
Escobal : pg. 430-433
```

```

}
PROCEDURE Cubic ( a,b,c,d : Extended;
 VAR R1r,R1i,R2r,R2i,R3r,R3i: Extended );
CONST
  Rad : Extended = 57.29577951308230;
  OneThird : Extended = 1.0/3.0;
  Small : Extended = 0.000001;
VAR
  temp1, temp2, Root1, Root2, Root3, P, Q, R, Delta,
  E0, CosPhi, SinPhi, Phi : Extended;
BEGIN
  { ----- Initialize ----- }
  R1r := 0.0;
  R1i := 0.0;
  R2r := 0.0;
  R2i := 0.0;
  R3r := 0.0;
  R3i := 0.0;
  Root1:= 0.0;
  Root2:= 0.0;
  Root3:= 0.0;

  { ----- Force coefficients into std form ----- }
  P:= B/A;
  Q:= C/A;
  R:= D/A;

  a:= OneThird*( 3.0*Q - P*P );
  b:= (1.0/27.0)*( 2.0*P*P*P - 9.0*P*Q + 27.0*R );

  Delta:= (a*a*a/27.0) + (b*b/4.0);

  { ----- Use Cardans formula ----- }
  IF Delta > Small THEN
 BEGIN
 Temp1:= (-b*0.5)+SQRT(Delta);
 Temp2:= (-b*0.5)-SQRT(Delta);
 IF ABS(Temp1) > Small THEN
 Temp1:= SGN(Temp1)*POWER( SGN(Temp1)*Temp1,OneThird );
 IF ABS(Temp2) > Small THEN
 Temp2:= SGN(Temp2)*POWER( SGN(Temp2)*Temp2,OneThird );
 Root1:= Temp1 + Temp2;
 Root2:= -0.5*(Temp1 + Temp2);
 Root3:= -0.5*(Temp1 + Temp2);
 R2i:= -0.5*SQRT( 3.0 )*(Temp1 - Temp2);
 R3i:= -R2i;
 END
  ELSE
 { ----- Evaluate zero point ----- }
 BEGIN
 IF ABS( Delta ) < Small THEN
 BEGIN
 IF ABS(b) > Small THEN
 BEGIN
 Root1:= -SGN(b)*2.0*POWER( SGN(b)*b/2.0,OneThird );
 Root2:= SGN(b)*POWER( SGN(b)*b/2.0,OneThird );
 Root3:= Root2;
 END;
 { else let them be 0.0 since b is 0.0 }
 END
 ELSE
 { ----- Use trigonometric identities ----- }
 BEGIN
 E0 := 2.0*SQRT(-a*OneThird);
 CosPhi:= (-b/(2.0*SQRT(-a*a*a/27.0)));
 SinPhi:= SQRT( 1.0-CosPhi*CosPhi );
 Phi := ATAN2( SinPhi,CosPhi );
 Root1:= E0*Cos( Phi*OneThird );
 Root2:= E0*Cos( Phi*OneThird + 120.0/Rad );
 Root3:= E0*Cos( Phi*OneThird + 240.0/Rad );
 END;
 END;

 R1r:= Root1 - P*OneThird;
 R2r:= Root2 - P*OneThird;
 R3r:= Root3 - P*OneThird;
 END; { Procedure Cubic }
  )

```

PROCEDURE QUARTIC

This procedure solves for the four roots of a quartic equation. There are no restrictions on the coefficients, and imaginary results are passed out as separate values. The general form is $y = ax^4 + bx^3 + cx^2 + dx + e$.

Algorithm :

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 18 Jun 1990

Inputs :

- a - Coefficient of x fourth term
- b - Coefficient of x cubed term
- c - Coefficient of x squared term
- d - Coefficient of x term
- e - Constant

OutPuts :

- R1r - Real portion of Root 1
- R1i - Imaginary portion of Root 1
- R2r - Real portion of Root 2
- R2i - Imaginary portion of Root 2
- R3r - Real portion of Root 3
- R3i - Imaginary portion of Root 3
- R4r - Real portion of Root 4
- R4i - Imaginary portion of Root 4

Locals :

- Temp1 - Temporary value
- Temp2 - Temporary value
- Root1 - Temporary value of the root
- Root2 - Temporary value of the root
- Root3 - Temporary value of the root
- s - alternate variable
- h - Temporary value
- hSqr - h squared
- hCube - h Cubed
- P - Term in auxillary equation
- Q - Term in auxillary equation
- R - Term in auxillary equation
- Delta - Discriminator for use with Cardans formula
- E0 - Angle holder for trigonometric solution
- Phi - Angle used in trigonometric solution
- CosPhi - Cosine of Phi
- SinPhi - Sine of Phi
- RPrime - Values of roots before final work
- Temp - Temporary variable in finding MAX RPrime
- Eta - Constant coefficient in quadratic solutions
- Beta - Constant coefficient in quadratic solutions

Constants :

- Rad - Radians per degree
- Small - Tolerance factor
- OneThird - 1.0/3.0

Coupling :

- ATAN2 - Arctangent including check for 180-360 deg

References :

- Escobal - pg. 430-433

```

PROCEDURE Quartic ( a,b,c,d,e : Extended;
VAR R1r,R1i,R2r,R2i,R3r,R3i,
R4r,R4i : Extended );
CONST
Rad : Extended = 57.29577951308230;
OneThird : Extended = 1.0/3.0;
Small : Extended = 0.000001;
VAR
Temp1, Temp2, Root1, Root2, Root3, s, h, P, Q, R, Delta, E0,
CosPhi, SinPhi, Phi, RPrime, hSqr, HCube, Eta, Beta, temp : Extended;
BEGIN
( ----- Initialize ----- )
R1r := 0.0;
R1i := 0.0;
R2r := 0.0;
R2i := 0.0;
R3r := 0.0;
R3i := 0.0;
R4r := 0.0;
R4i := 0.0;
Root1:= 0.0;
Root2:= 0.0;
Root3:= 0.0;
( ----- Force coefficients into std form ----- )
b:= B/A;
c:= C/A;
d:= D/A;
e:= E/A;

H:= -b/4;
HSqr:= SQR( H );
HCube:= HSqr * H;

P:= 6.0*HSqr + 3.0*b*h + c;
Q:= 4.0*HCube + 3.0*b*HSqr + 2.0*c*h + d;
R:= h*HCube + b*HCube + c*HSqr + d*h + e;

a:= (1.0/ 3.0)*(-P*P-12.0*R );
b:= (1.0/27.0)*(-2.0*P*P*P+72.0*P*R-27.0*Q*Q );
s:= -(2.0/ 3.0)*P;

Delta:= (a*a*a/27.0) + (b*b/4.0);

IF ABS(Q) > Small THEN
BEGIN
( ----- Use Cardans formula ----- )
IF Delta > Small THEN
BEGIN
Temp1:= (-b*0.5)+SQRT(Delta);
Temp2:= (-b*0.5)-SQRT(Delta);
IF ABS(Temp1) > Small THEN
Temp1:= SGN(Temp1)*POWER( SGN(Temp1)*Temp1,OneThird );
IF ABS(Temp2) > Small THEN
Temp2:= SGN(Temp2)*POWER( SGN(Temp2)*Temp2,OneThird );
Root1:= Temp1 + Temp2;
Root2:= -0.5*(Temp1 + Temp2);
Root3:= -0.5*(Temp1 + Temp2);
R2i:= -0.5*SQR( 3.0 )*(Temp1 - Temp2);
R3i:= -R2i;
END
ELSE
( ----- Evaluate zero point ----- )
BEGIN
IF ABS( Delta ) < Small THEN
BEGIN
IF ABS(b) > Small THEN
BEGIN
Root1:= -SGN(b)*2.0*POWER( SGN(b)*b/2.0,OneThird );
Root2:= SGN(b)*POWER( SGN(b)*b/2.0,OneThird );
Root3:= Root2;
END;
( else let them be 0.0 since b is 0.0 )
END
ELSE
( ----- Use trigonometric identities ----- )
BEGIN
E0 := 2.0*SQR(-a*OneThird);
CosPhi:= (-b/(2.0*SQR(-a*a*a/27.0)));
SinPhi:= SQR( 1.0-CosPhi*CosPhi );
Phi := ATAN2( SinPhi,CosPhi );
Root1:= E0*Cos( Phi*OneThird );
Root2:= E0*Cos( Phi*OneThird + 120.0/Rad );
Root3:= E0*Cos( Phi*OneThird + 240.0/Rad );
END;
END;
END;

```

```

)
{ ----- Find largest value of root ----- }
  RPrime:= Root1+s;
  IF (RPrime < Root2+s) and (ABS(R2i)<0.0001) THEN
 RPrime:= Root2+s;
  IF (RPrime < Root3+s) and (ABS(R3i)<0.0001) THEN
 RPrime:= Root3+s;

{ ----- Evaluate coefficients of two resulting Quadratics ----- }
  IF RPrime > Small THEN
 BEGIN
 Eta := 0.5*( P + RPrime - Q/SQRT(RPrime) );
 Beta:= 0.5*( P + RPrime + Q/SQRT(RPrime) );
 END
  ELSE
 BEGIN
 Eta := 0.5*P;
 Beta:= 0.5*P;
 END;

  Quadratic( 1.0, SQRT(RPrime),Eta, R1r,R1i,R2r,R2i );
  Quadratic( 1.0,-SQRT(RPrime),Beta,  R3r,R3i,R4r,R4i );

  END { If Q > Small }
  ELSE
 BEGIN
{ ----- Case where solution reduces to a quadratic ----- }
 Quadratic( 1.0,P,R, R1r,R1i,R2r,R2i );
 R1r:= SQRT( R1r );
 R1i:= SQRT( R1i );
 R2r:= SQRT( R2r );
 R2i:= SQRT( R2i );
 R3r:= -R1r;
 R3i:= -R1i;
 R4r:= -R2r;
 R4i:= -R2i;
 END;

  R1r:= R1r + h;
  R2r:= R2r + h;
  R3r:= R3r + h;
  R4r:= R4r + h;
  END; { Procedure Quartic }
(

```

PROCEDURE INITMATRIX

This procedure initializes the matrices in pascal. Notice the use of a record structure. This allows for arrays to be as large as needed, provided memory exists. Also note each time this is called, NEW is invoked. Thus, you can have Heap and memory problems if you don't use DelMatrix to clear the pointer value!!

```

Algorithm : Loop through the Rows
 Loop through the cols
 Assign a NEW pointer and all record fields
 Build the doubly linked list of pointers

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  24 Jan 1990

Inputs :
  Rows - Number of rows for the matrix
  Cols - Number of columns for the matrix

OutPuts :
  A - Matrix to be initialized

Locals :
  i - Index
  j - index
  NextData - PTR to next data value

Constants :
  None.

Coupling :
  None.
  
```

```

PROCEDURE InitMatrix ( Rows, Cols : Integer;
 VAR A : Matrix );
VAR
  i, j : Integer;
  NextData  : MatrixDataPtr;
BEGIN
  NEW( A );
  A^.NumRows:= Rows;
  A^.NumCols:= Cols;
  A^.DPtr := NIL;
  A^.Head := NIL;
  A^.Tail := NIL;

  FOR i:=1 to Rows DO
 BEGIN
 FOR j:= 1 to Cols DO
 BEGIN
 New( NextData );
 With NextData^ Do
 BEGIN
 Index := (i-1)*A^.NumCols + j;
 Number:= 0.0;
 Next := NIL;
 Last := NIL;
 END;
 IF A^.DPtr = NIL THEN
 BEGIN
 NextData^.Last:= NIL;
 A^.Head := NextData;
 END
 ELSE
 BEGIN
 NextData^.Last:= A^.Tail;
 A^.Tail^.Next := NextData;
 END;
 A^.Tail := NextData;
 A^.Tail^.Next:= NIL;
 A^.DPtr := NextData;
 END;
 END;
 END;
  END; { Procedure InitMatrix }
  
```

PROCEDURE DELMATRIX

This procedure deletes a matrix in pascal. Notice the use of a record structure. It's important to clear the values when no longer needed, or when they will be created again.

```

Algorithm : Start at the head of the pointer list
 Loop while not pointing to NIL
 Dispose of each pointer
 Dispose of the last pointer

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Oct 1989

Inputs :
  A : - Matrix to be deleted

OutPuts :
  A : - Former Matrix

Locals :
  i : - Index
  j : - index
  Temp : - PTR to data value
  NextTemp : - PTR to next data value

Constants :
  None.

Coupling :
  None.
  
```

```

PROCEDURE DelMatrix ( VAR A
 : Matrix );
VAR
  i,j : Integer;
  Temp,NextTemp : MatrixDataPtr;
BEGIN
  Temp := A^.Head;

  WHILE Temp^.Next <> NIL DO
 BEGIN
 NextTemp:= Temp^.Next;
 DISPOSE( Temp );
 Temp:= NextTemp;
 END;

  DISPOSE( Temp );
  DISPOSE( A );
END; { Procedure DelMatrix }
  
```

FUNCTION GETVAL

This function gets a value from the record structure. The function is necessary to decode the data. It's set up to resemble the standard array format, however, ['s are replaced by ('s.

```

Algorithm : Find the index where you desire to get data
 Loop forward or backward to the desired index
 Assign the value

Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  24 Jan 1990

Inputs :
  A - Matrix
  Rows - Row number of desired element
  Cols - Col number of desired element

OutPuts :
  GetXVal - Value of the Row,Col point

Locals :
  i - Index
  j - index

Constants :
  None.

Coupling :
  None.
  
```

```

FUNCTION GetVal ( VAR A : Matrix;
 Row,Col : Integer ) : Extended;
VAR
  i,j : Integer;
BEGIN
  j:= (Row-1)*A^.NumCols + Col;
  WHILE ( j > A^.DPtr^.Index ) and ( A^.DPtr^.Next <> NIL ) DO
 A^.DPtr:= A^.DPtr^.Next;
  WHILE ( j < A^.DPtr^.Index ) and ( A^.DPtr^.Last <> NIL ) DO
 A^.DPtr:= A^.DPtr^.Last;
  GetVal:= A^.DPtr^.Number;
END; { Function GetVal}
  
```

PROCEDURE ASSIGNVAL

This procedure assigns a value to the record structure. This is necessary to decode the data. It's set up to resemble the standard array format, however, ['s are replaced by ('s.

Algorithm : Call getval to get the pointer at the correct index location
Assign the value to the pointer variable record field

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 24 Jan 1990

Inputs :
A - Matrix
Rows - Row number of desired element
Cols - Col number of desired element
Number - Value to assign at the desired location

OutPuts :
A - Matrix

Locals :
i - Index
j - index

Constants :
None.

Coupling :
None.

```
PROCEDURE AssignVal ( VAR A : Matrix;  
 Row,Col : Integer;  
 Number : Extended );  
VAR  
 Temp : Extended;  
BEGIN  
 Temp:= GetVal( A,Row,Col );  
 A^.DPtr^.Number:= Number;  
END; { Procedure AssignVal }
```

PROCEDURE MatMult

This procedure multiplies two matrices together.

Algorithm : Initialize the pointers for the result matrix
 Loop through the Rows
 Loop through the Cols
 Loop through an index
 Multiply and add up each cell value

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Mat1 - Matrix number 1
Mat2 - Matrix number 2
Mat1r - Matrix number 1 rows
Mat1c - Matrix number 1 columns
Mat2c - Matrix number 2 columns

OutPuts :
Mat3 - Matrix result of Mat1 * Mat2 of size mat1r x mat2c

Locals :
Row - Row Index
Col - Column Index
ktr - Index

Coupling :
None.

References :
None.

```
PROCEDURE MatMult ( Mat1,Mat2 : Matrix;
 Mat1r,Mat1c,Mat2c : Integer ;
 VAR Mat3 : Matrix );
VAR
  Row,Col,ktr : Integer;
BEGIN
  InitMatrix( Mat1r,Mat2c,Mat3 );
  FOR Row:=1 to mat1r DO
 FOR Col:= 1 to mat2c DO
 BEGIN
 FOR ktr:= 1 to mat1c DO
 AssignVal( Mat3,Row,Col, GetVal(Mat3,Row,Col)+GetVal(Mat1,Row,ktr)*
 GetVal(Mat2,ktr,Col) );
 END;
 END;
 END; { Procedure MatMult }
END;
```

PROCEDURE MatAdd

This procedure adds two matrices together.

Algorithm : Initialize the pointers for the result matrix
 : Loop through the Rows
 : Loop through the Cols
 : Add up each cell value

Author : Capt Dave Vallado USAFA/DPAS 719-472-4109 26 Jun 1989

Inputs :
 Mat1 - Matrix number 1
 Mat2 - Matrix number 2
 Matlr - Matrix number 1 rows
 Matlc - Matrix number 1 columns

OutPuts :
 Mat3 - Matrix result of Mat1 + Mat2 of size matlr x matlc

Locals :
 Row - Row Index
 Col - Column Index

Coupling :
 None.

References :
 None.

```
PROCEDURE MatAdd ( Mat1,Mat2 : Matrix;  
 Matlr,Matlc : Integer ;  
 VAR Mat3 : Matrix );  
VAR  
  Row,Col : Integer;  
BEGIN  
  InitMatrix( Matlr,Matlc,Mat3 );  
  FOR Row := 1 to Matlr DO  
 FOR Col :=1 to Matlc DO  
 AssignVal( Mat3,Row,Col, GetVal(Mat1,Row,Col) + GetVal(Mat2,Row,Col) );  
 END; { Procedure MatAdd }  
END;
```

PROCEDURE MATTRANS

This procedure finds the transpose of a matrix.

Algorithm : Initialize the pointers for the result matrix
 Loop through the Rows
 Loop through the Cols
 Transpose each cell value

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
 Mat1 - Matrix number 1
 Matlr - Matrix number 1 rows
 Matlc - Matrix number 1 columns

OutPuts :
 Mat2 - Matrix result of transpose Mat2

Locals :
 Row - Row Index
 Col - Column Index

Coupling :
 None.

References :
 None.

```
PROCEDURE MatTrans ( Mat1 : Matrix;  
                    Matlr,Matlc : Integer ;  
                    VAR Mat2 : Matrix );  
VAR  
    Row,Col : Integer;  
BEGIN  
    InitMatrix( Matlc,Matlr,Mat2 );  
    FOR Row :=1 to Matlr DO  
        FOR Col := 1 to Matlc DO  
            AssignVal( Mat2,Col,Row, GetVal(Mat1,Row,Col) );  
    END; { Procedure MatTrans }  
(
```

PROCEDURE LUDECOMP

This procedure decomposes a matrix into an LU form.

Algorithm :

Author : Maj Tom Riggs USAFA/DFAS 719-472-4109 27 Apr 1989
Capt Dave Vallado USAFA/DFAS 719-472-4109 1 Aug 1989

Inputs :

Order - Order of matrix

OutPuts :

LU - LU decomposition matrix
Index - Index vector for pivoting

Locals :

i - Index
j - Index
k - Index
Imax - Pivot row pointer
Scale - Scale factor vector
Sum - Temporary Variables
AMax - Temporary Variables
Dum - Temporary Variables

Coupling :

None.

References :

Numerical Recipes - Flannery

```

}
PROCEDURE LUDeComp ( VAR LU : Matrix;
 VAR Index : Intarray;
 Order : INTEGER );

Const
  Small : Extended = 0.000001;
Var
  I, J, K, IMax : Integer;
  Scale : Matrix;
  Sum, AMax, Dum : Extended;
BEGIN
  InitMatrix( Order,1,Scale );
  IMax := 0;
  FOR I := 1 to Order do
 BEGIN
 AMax := 0.0;
 FOR J := 1 to Order do
 IF (Abs(GetVal( LU,I,J)) > AMax) THEN
 AMax := Abs(GetVal( LU,I,J));
 IF AMax = 0.0 then
 BEGIN
 Write(' Singular Matrix ');
 halt;
 END;
 AssignVal( Scale,I,1, 1.0 / AMax );
 END;
 FOR j := 1 to Order do
 BEGIN
 FOR i := 1 to j - 1 do
 BEGIN
 Sum := GetVal( LU,i,j);
 FOR k := 1 to i - 1 do
 Sum := Sum - GetVal( LU,i,k)*GetVal( LU,k,j);
 AssignVal( LU,i,j, Sum );
 END;
 AMax := 0.0;
 FOR i := j to Order do
 BEGIN
 Sum := GetVal( LU,i,j);
 FOR k := 1 to j - 1 do
 Sum := Sum - GetVal( LU,i,k)*GetVal( LU,k,j);
 AssignVal( LU,i,j, Sum );
 Dum := GetVal( Scale,i,1 )*Abs(Sum);
 IF (Dum >= AMax) then
 BEGIN
 IMax := i;
 AMax := Dum;
 END;
 END;
 IF (j <> imax) then
 BEGIN
 FOR k := 1 to Order do
 BEGIN
 Dum := GetVal( LU,imax,k);
 AssignVal( LU,imax,k, GetVal( LU,j,k ) );
 AssignVal( LU,j,k, Dum );
 END;
 AssignVal( Scale,imax,1, GetVal( Scale,j,1 ) );
 END;
 Index[j] := IMax;
 IF Abs(GetVal( LU,j,j)) < Small THEN
 BEGIN
 Write(' Matrix is Singular ');
 halt;
 END;
 IF (j <> Order) THEN
 BEGIN
 Dum := 1.0 / GetVal( LU,j,j);
 FOR i := j + 1 to Order do
 AssignVal( LU,i,j, Dum*GetVal( LU,i,j) );
 END;
 END;
 DelMatrix( Scale );
 END; { Procedure LuDeComp }
 {

```

PROCEDURE LUBKSUB

This procedure finds the inverse of a matrix using LU decomposition.

```

Algorithm :
Author : Maj Tom Riggs USAFA/DFAS  719-472-4109 28 Apr 1989
 Capt Dave Vallado USAFA/DFAS  719-472-4109 1 Aug 1989

Inputs :
  Order - Order of matrix
  LU - LU decomposition matrix
  Index - Index vector for pivoting

OutPuts :
  B - Solution Vector

Locals :
  i - Index
  j - Index
  IO - Pointer to non-zero element
  IPtr - Pivot Row Pointer
  Sum - Temporary Variables

Coupling :
  None.

References :
  Numerical Recipes - Flannery
 
```

```

PROCEDURE LUBkSub ( LU : Matrix;
 Index : Intarray;
 Order : INTEGER;
 Var B : Matrix );

VAR
  I, J, IPtr, IO: Integer;
  Sum : Extended;
BEGIN
  IO := 0;
  FOR i := 1 to Order DO
 BEGIN
 IPtr := Index[i];
 Sum := GetVal( B, IPtr, 1);
 AssignVal( B, IPtr, 1, GetVal( B, i, 1) );
 IF (IO <> 0) then
 FOR j := IO to i - 1 do
 Sum := Sum - GetVal( LU, i, j)*GetVal( B, j, 1)
 ELSE
 IF (Sum <> 0.0) THEN
 IO := I;
 AssignVal( B, i, 1, Sum );
 END;
 AssignVal( B, Order, 1, GetVal( B, Order, 1)/GetVal( LU, Order, Order) );
 FOR i := (Order - 1) Downto 1 DO
 BEGIN
 Sum := GetVal( B, i, 1);
 FOR j := i + 1 to Order do
 Sum := Sum - GetVal( LU, i, j)*GetVal( B, j, 1);
 AssignVal( B, i, 1, Sum / GetVal( LU, i, i) );
 END;
 END;
 END;
  (

```

PROCEDURE MATINVERSE

This procedure finds the inverse of a matrix using LU decomposition.

```

Algorithm :
Author : Maj Tom Riggs USAFA/DFAS  719-472-4109  28 Apr 1989
 Capt Dave Vallado USAFA/DFAS  719-472-4109 1 Aug 1989

Inputs :
  Mat - Matrix to invert
  Order - Order of matrix

OutPuts :
  MatInv - Inverted matrix

Locals :
  i - Index
  j - Index
  Index - Index vector for pivoting
  LU - LU decomposition matrix
  B - Operational vector to form MatInv

Coupling :
  None.

References :
  Numerical Recipes - Flannery
  
```

```

PROCEDURE MatInverse ( Mat : Matrix;
 Order : INTEGER;
 VAR MatInv : Matrix );

VAR
  I, J : Integer;
  Index : Intarray;
  LU, B : Matrix;
BEGIN
  InitMatrix( Order, Order, LU );
  InitMatrix( Order, 1, B );
  InitMatrix( Order, Order, MatInv );

  FOR i := 1 to Order DO
 BEGIN
 Index[i] := i;
 FOR j := 1 to Order DO
 AssignVal( LU, i, j, GetVal( Mat, i, j ) );
 END;
 LUdeComp(LU, Index, Order);

 FOR j := 1 to Order DO
 BEGIN
 FOR i := 1 to Order DO
 IF (i = j) THEN
 AssignVal( B, i, 1, 1.0 )
 ELSE
 AssignVal( B, i, 1, 0.0 );
 END;
 LUBkSub(LU, Index, Order, B);

 FOR i := 1 to Order do
 AssignVal( MatInv, i, j, GetVal( B, i, 1 ) );
 END;
 DelMatrix( LU );
 DelMatrix( B );
 END; { Procedure MatInverse }
  
```

PROCEDURE PRINTMAT

This procedure prints a matrix.

Algorithm : Write out the title for the matrix
 Loop through the rows and print out 1 row at a time

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 11 Oct 1989

Inputs :
 Mat1 - Matrix to print out

OutPuts :
 None.

Locals :
 Row - Row Index
 Col - Column Index

Coupling :
 None.

```

PROCEDURE PrintMat ( Mat1 : Matrix;
 Title : STR64 );
VAR
  Row,Col : Integer;
BEGIN
  WriteLn( Title );
  FOR Row:= 1 to Mat1^.NumRows DO
 BEGIN
 FOR Col:= 1 to Mat1^.NumCols DO
 BEGIN
 Write( ' ',GetVal( Mat1,Row,Col):12:8 );
 IF (Col MOD 6 = 0) and (Mat1^.NumCols > 6) THEN
 BEGIN
 WriteLn;
 Write( ' ' );
 END;
 END;
 WriteLn;
 END;
 END;
  END; { Procedure PrintMat }
  (
  
```

FUNCTION DETERMINANT

This function calculates the determinant value using L-U decomposition. The formula must have a NON-ZERO number in the 1,1 position. IF the function senses a NON-ZERO number in row 1, it exchanges row1 for a row WITH a NON-ZERO number.

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988

Inputs :
Order - Order of determinant (# of rows)
Mat1 - Matrix to find determinant of

OutPuts :
Determinant - Result

Locals :
i - Index
j - Index
k - Index
n - Index
Temp -
D -
Sum -
L -
U -
Small - Tolerance for comparing to 0.0

Coupling :
Marion pg. 168-172, 126-127

```

}
FUNCTION DETERMINANT ( Mat1
 Order
 : Matrix;
 : Integer ) : Extended;

CONST
  Small : Extended = 0.000001;
VAR
  i,j,k,n : Integer;
  Temp, D, Sum : Extended;
  L, U : Matrix;
BEGIN
  Sum:= 0.0;
  (-- Switch a non zero row to the first row --)
  IF ABS( GetVal( Mat1,1,1 ) ) < Small THEN
 BEGIN
 j:= 1;
 WHILE j <= Order DO
 BEGIN
 IF ABS( GetVal( Mat1,j,1 ) ) > Small THEN
 BEGIN
 FOR k:= 1 to Order DO
 BEGIN
 Temp:= GetVal( Mat1,1,k );
 AssignVal( Mat1,1,k, GetVal( Mat1,j,k ) );
 AssignVal( Mat1,j,k, Temp );
 END;
 j:= Order + 1;
 END;
 j:= j+1;
 END;
 END; { IF ABS(Mat1[1,1]) < Small }

 FOR i:= 1 to Order DO
 AssignVal( L,i,1, GetVal( Mat1,i,1 ) );
 FOR j:= 1 to Order DO
 AssignVal( U,1,j, GetVal( Mat1,1,j ) / GetVal( L,1,1 ) );
 FOR j:= 2 to Order DO
 BEGIN
 FOR i:= j to Order DO
 BEGIN
 Sum:= 0.0;
 FOR k:= 1 to j-1 DO
 Sum:= Sum+ GetVal( L,i,k ) * GetVal( U,k,j );
 AssignVal( L,i,j, GetVal( Mat1,i,j ) - Sum );
 END; { for i }
 AssignVal( U,j,j, 1.0 );
 IF j <> Order THEN
 BEGIN
 FOR i:= j+1 to Order DO
 BEGIN
 Sum:= 0.0;
 FOR k:= 1 to j-1 DO
 Sum:= Sum + GetVal( L,j,k ) * GetVal( U,k,i );
 AssignVal( U,j,i, ( GetVal( Mat1,j,i ) - Sum ) / GetVal( L,j,j ) );
 END; { for i }
 END; { if j }
 END; { for j }
 D:= 1.0;
 FOR i:= 1 to Order DO
 D:= D * GetVal( L,i,i );
 Determinant:= D;
 END; { Function Determinant }

```

{

)
BEGIN { Unit Math }
END.

APPENDIX C
FORTRAN SOURCE CODE
TECHNICAL ROUTINES


```

* ----- Routines for Technical 2-Body calculations -----
*
* Subroutine Site ( Lat,Alt,Lat, RS,VS )
*
* Subroutine RVToPOS  ( Rho,Az,El,DRho,DAz,DEL
* Rhovec,DRhovec )
*
* Subroutine Track ( Rho,Az,El,DRho,DAz,DEL,Lat,Lst,RS
* R,V )
*
* Subroutine RAZEL ( R,V,RS,Lat,Lst Rho,Az,El,
* DRho,DAz,DEL )
*
* Subroutine ELOBE ( R,V P,A,E,Inc,Omega,
* Argp,Nu,M,U,L,CapPi )
*
* Subroutine RandV ( P,E,Inc,Omega,Argp,Nu,U,L,CapPi
* R,V )
*
* Subroutine Gibbs ( R1,R2,R3 V2,Theta,flt )
*
* Subroutine HerrGibbs ( R1,R2,R3,JD1,JD2,JD3
* V2,Theta,flt )
*
* Subroutine FindCandS ( ZNew CNew,SNew )
*
* Subroutine NewtonR ( E,M E0,Nu )
*
* Subroutine Kepler ( Ro,Vo,Time R,V )
*
* Subroutine Gauss ( R1,R2,DM,Time V1,V2 )
*
* Subroutine IJKtoLatLon ( R,JD GeoCnLat,Lon )
*
* Subroutine Sun ( JD RSun,RtAsc,Decl )
*
* Subroutine Moon ( JD RMoon,RtAsc,Decl  )
*
* Subroutine PlanetRV  ( NumPlanet,JD, R,V )
*
* Function Geocentric  ( Lat )
*
* Function InvGeocentric ( Lat )
*
* Subroutine Sight ( R1,R2, LOS )
*
* Subroutine Light ( R,JD, LIT )
*
* Subroutine OMS2 ( Lat,Lon,Alt,Phi,Az,Speed,JD, R,V )
*
* ----- Routines for ICBM calculations -----
*
* Subroutine RngAz ( LLat,LLon,TLat,TLon,TOF
* Range, Az )
*
* Subroutine Path ( LLat, LLon, Range, Az
* TLat, TLon )
*
* Subroutine Trajec ( LLat,LLon,TLat,TLon,Rbo,Q,TypePhi
* Range,Phi,TOF,Az,
* ICPHi,ICVbo,ICRbo,VN )
*

```

```

}
* ----- Routines for orbit transfer calculations -----
*
* Subroutine Hohmann ( R1,R3,e1,e3,Nu1,Nu3,
* DelVa,DelVb,TOF )
* Subroutine OneTangent  ( R1,R3,e1,e3,Nu1,Nu2,Nu3,
* DelVa,DelVb,TOF )
* Subroutine GeneralCoplanar( R1,R3,e1,e2,e3,Nu1,Nu2a,Nu2b,Nu3,
* DelVa,DelVb,TOF )
*
* Subroutine Rendezvous  ( Rcs1,Rcs2,PhaseI,NumRevs
* PhaseF,WaitTime )
*
* Subroutine Interplanetary( R1,R2,Rbo,Rimpact,Mu1,Mu2,Mu2,
* Deltav1,Deltav2,Vbo,Vretro )
*
* Subroutine Reentry ( VRe,PhiRe,BC,H, V,Decl,MaxDecl )
*
* Subroutine HillsR ( R,V,alt,t, R1,V1 )
*
* Subroutine HillsV ( R,alt,t, V )

```

```

* ----- Routines for Technical perturbed calculations -----
* ----- and numerical integration techniques -----
*
* Subroutine Target ( Rint,Vint,RTgt,VTgt,Dm,TOF,
* V1t,V2t,DV1,DV2 )
*
* Subroutine PKepler ( Ro,Vo,Time R,V )
*
* Subroutine J2DragPert  ( Inc,E,N,NDot, OmegaDOT,ArgpDOT,EDOT )
*
* Subroutine Predict ( JD,JDEpoch,no,NDot,Eo,Edot,inco,Omegao,
* OmegaDot,Argpo,ArgpDot,Mo,Lat,Lon,Alt,
* RtAsc,Decl,Rho,Az,El )
*
* Subroutine Deriv ( Time,X, XDot )
*
* Subroutine PertAccel ( R,V,Time,WhichOne,BC, APert )
*
* Subroutine PDeriv ( Time,X,DerivType,BC, XDot )
*
* Subroutine RK4 ( ITime,DT,N,DerivType,BC, XDot )
*
* Subroutine ATMOS ( R,Rho )
*
* Subroutine CHEBY ( ALT, PAlt,RhoAlt )

```

```

* ----- CONSTANTS: -----
*
* Rad = 57.29577951308230 Degrees per radian
* HalfPi = 1.57079632679490
* Pi = 3.14159265358979
* TwoPi = 6.28318530717959
*
* OmegaEarth = 0.0588335906868878 Angular rotation of Earth (Rad/TU)
* RadPerDay  = 6.30038809866574 Radians Earth rotates in 1 Sidereal day
* TUMin = 13.44685108204 Minutes in one Time Unit
* TUDay = 0.00933809102919444 Days per Time Unit
* VKmPerSec  = 7.905366296149 KM/sec in one DU/TU
*
* EESqrd = 0.00669437999013 Eccentricity of Earth's shape squared
* Flat = 0.003352810664747352 Flatenning of the Earth
*
* J2 = 0.00108263
* J3 = -0.00000254
* J4 = -0.00000161
* GMS = 332952.9364 Gravitational Parameter of Sun DU3/TU2
* GHM = 0.01229997 Gravitational Parameter of Moon DU3/TU2

```

 *
 *
 * SUBROUTINE JULIANDAY
 *
 *
 * This subroutine finds the Julian date given the Year, Month, Day, and Time.
 * The Julian date is defined by each elapsed day since noon, 1 Jan 4713 BC.
 * Julian dates are measured from this epoch at noon so astronomers
 * observations may be performed on a single "day". The year range is
 * limited since machine routines for 365 days a year and leap years are
 * valid in this range only. This is due to the fact that leap years occur
 * only in years divisible by 4 and centuries whose number is evenly
 * divisible by 400. (1900 no, 2000 yes ...)
 *
 * NOTE: This Algorithm is taken from the 1988 Almanac for Computers,
 * Published by the U.S. Naval Observatory. The algorithm is good for dates
 * between 1 Mar 1900 to 28 Feb 2100 since the last two terms (from the
 * Almanac) are commented out.
 *
 * Algorithm : Find the various terms of the expansion
 * Calculate the answer
 *
 * Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
 *
 * Inputs :
 * Yr - Year 1900 .. 2100
 * Mon - Month 1 .. 12
 * D - Day 1 .. 28,29,30,31
 * H - Universal Time Hour 0 .. 23
 * M - Universal Time Min 0 .. 59
 * Sec - Universal Time Sec 0.0 .. 59.999
 *
 * Outputs :
 * JD - Julian Date days from 4713 B.C.
 *
 * Locals :
 * Term1 - Temporary REAL value
 * Term2 - Temporary INTEGER value
 * Term3 - Temporary INTEGER value
 * UT - Universal Time days
 *
 * Constants :
 * None.
 *
 * Coupling :
 * None.
 *
 * References :
 * 1988 Almanac for Computers pg. B2
 * Escobal pg. 17-19
 * Kaplan pg. 329-330
 *
 *-----

SUBROUTINE JulianDay (Yr,Mon,D,H,M,S, JD)
 IMPLICIT NONE
 INTEGER Yr,Mon,D,H,M
 REAL*8 S,JD

----- Locals -----
 REAL*8 UT,Term1
 INTEGER Term2,Term3

----- Implementation -----
 TERM1 = 367.000 * Yr
 TERM2 = INT((7* (Yr+INT((Mon+9)/12))) / 4)
 TERM3 = INT(275*Mon / 9)
 UT = ((S/60.000 + M) / 60.000 + H) / 24.000
 JD = (TERM1-TERM2+TERM3) + D + 1721013.500 + UT
 RETURN
 END

```

* -----
*
* SUBROUTINE DAYOFYR2MDHMS
*
* This subroutine converts the day of the year, fractional days, to the month
* day, hour, minute and second.
*
* Algorithm : Set up array for the number of days per month
* : loop through a temp value while the value is < the days
* : Perform integer conversions to the correct day and month
* : Convert remainder into H M S using type conversions
*
* Author : Capt Dave Vallado USAFA/LPAS 719-472-4109 26 Feb 1990
*
* Inputs :
* Yr - Year 1900 .. 2100
* Days - Julian Day of the year 0.0 .. 366.9
*
* Outputs :
* Mon - Month 1 .. 12
* D - Day 1 .. 28,29,30,31
* H - Hour 0 .. 23
* M - Minute 0 .. 59
* Sec - Second 0.0 .. 59.999
*
* Locals :
* dayyr - Day of year days
* Temp - Temporary real values
* IntTemp - Temporary Integer value
* i - Index
*
* Constants :
* LMonth[12] - Integer Array containing the number of days per month
*
* Coupling :
* None.
*
* -----

```

```

SUBROUTINE DAYOFYR2MDHMS ( Yr,Days, Mon,D,H,M,S )
  IMPLICIT NONE
  REAL*8 Days,S
  INTEGER Yr, Mon, D, H, M

```

```

* ----- Locals -----
  INTEGER IntTemp,i,DayYr
  REAL*8 Temp, LMonth(12)

* ----- Set up array of days in month -----
  DO i=1,12
 LMonth(i) = 31
  ENDDO
  LMonth( 2 ) = 28
  LMonth( 4 ) = 30
  LMonth( 6 ) = 30
  LMonth( 9 ) = 30
  LMonth(11) = 30
  DayYr = AINT( Days )

* ----- Find month and Day of month -----
  IF ( INT( MOD( Yr-1900,4 ) ).EQ.0 ) THEN
 LMonth(2)= 29
  ENDIF
  i= 1
  IntTemp= 0
  DO WHILE ( (DayYr.GT.IntTemp+LMonth(i)).and.(i.LT.12) )
 IntTemp= IntTemp + LMonth(i)
 i= i+1
  ENDDO
  Mon = i
  D = DayYr - IntTemp

* ----- Find hours minutes and seconds -----
  Temp= (Days - DayYr ) *24.0D0
  H = DINT( Temp )
  Temp= (Temp-H ) * 60.0D0
  M = DINT( Temp )
  S = (Temp-M ) *60.0D0

  RETURN
  END

```

```

* -----
*
* SUBROUTINE RAZEL
*
* This Subroutine calculates Range Azimuth and Elevation and their rates given
* the Geocentric Equatorial (IJK) Position and Velocity vectors.
*
* Algorithm : Find constant values
* : Loop to find range and velocity vectors
* : Rotate to find SEZ vectors
* : Use if statements to find Az and El including special cases
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 27 Mar 1990
*
* Inputs :
* R - IJK Position Vector DU
* V - IJK Velocity Vector DU / TU
* Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
* LST - Local Sidereal Time -2Pi to Pi rad
* RS - IJK Site Position Vector DU
*
* Outputs :
* Rho - Satellite Range from site DU
* Az - Azimuth 0 to 2Pi rad
* El - Elevation -Pi/2 to Pi/2 rad
* DRho - Range Rate DU / TU
* DAZ - Azimuth Rate rad / TU
* DEl - Elevation rate rad / TU
*
* Locals :
* RhoV - IJK Range Vector from site  DU
* DRhoV - IJK Velocity Vector from site DU / TU
* RhoVec - SEZ Range vector from site  DU
* DRhoVec - SEZ Velocity vector from site DU
* WCrossR - Cross product result DU / TU
* EarthRate - IJK Earth's rotation rate vector rad / TU
* TempVec - Temporary vector
* Temp - Temporary REAL value
* Temp1 - Temporary REAL value
* Small - Tolerance for roundoff errors
* i - Index
*
* Constants :
* HalfPi - 1.57079632679490
* Pi - 3.14159265358979
* OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
*
* Coupling :
* Mag - Magnitude of a vector
* Cross - Cross product of two vectors
* Rot3 - Rotation about the 3rd axis
* Rot2 - Rotation about the 2nd axis
* Dot - Dot product of two vectors
*
* References :
* BW : pg. 84-89, 100-101
*
* -----
*

```

```

* -----
*
* SUBROUTINE FINDDAYS
*
* This subroutine finds the fractional days through a year given the year,
* month, day, hour, minute and second.
*
* Algorithm : Set up array for the number of days per month
* Check for a leap year
* Loop to find the elapsed days in the year
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  11 Dec 1980
*
* Inputs :
* Yr - Year 1900 .. 2100
* Mon - Month 1 .. 12
* D - Day 1 .. 28,29,30,31
* H - Hour 0 .. 23
* M - Minute 0 .. 59
* Sec - Second 0.0 .. 59.999
*
* OutPuts :
* days - Day of year plus fraction of a day  days
*
* Locals :
* i - Index
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* None.
* -----

```

```

SUBROUTINE FindDays( Year,Month,Day,Hr,Min,Sec, Days )
  IMPLICIT NONE
  INTEGER Year,Month,Day,Hr,Min
  REAL*8 Sec, Days

```

```

* ----- Locals -----
  INTEGER i,LMonth(12)
* ----- Set up array of days in month -----
  DO i=1,12
 LMonth(i) = 31
  ENDDO
  LMonth( 2) = 28
  LMonth( 4) = 30
  LMonth( 6) = 30
  LMonth( 9) = 30
  LMonth(11) = 30

  IF ( INT( MOD( Year-1900,4 ) ).EQ.0 ) THEN
 LMonth(2)= 29
  ENDIF
  i = 1
  Days= 0.0D0
  DO WHILE ((i.lt.Month).and.( i.lt.12 ))
 Days= Days + LMonth(i)
 i= i + 1
  ENDDO
  Days= Days + Day + Hr/24.0D0 + Min/1440.0D0 + Sec/86400.0D0

  RETURN
  END
*

```


```

* -----
*
* FUNCTION GSTIM0
*
* This function finds the Greenwich Sidereal time at the beginning of a year.
* This formula is derived from the Astronomical Almanac and is good only for
* 0 hr UT, 1 Jan of a year.
*
* Algorithm : Find the Julian Date Ref 4713 BC
* Perform expansion calculation to obtain the answer
* Check the answer for the correct quadrant and size
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Nov 1989
*
* Inputs :
* Yr : - Year 1988, 1989, etc.
*
* Outputs :
* GSTim0 : - Greenwich Sidereal Time 0.0 to 2Pi rad
*
* Locals :
* JD : - Julian Date days from 4713 B.C.
* Temp : - Temporary variable for Reals rad
* Tu : - Julian Centuries from 1 Jan 2000
*
* Constants :
* TwoPi : 6.28318530717959
*
* Coupling :
* None.
*
* References :
* 1988 Astronomical Almanac pg. B6
* Escobal pg. 18 - 21
* Explanatory Supplement pg. 73-75
* Kaplan pg. 330-332
* BMW pg. 103-104
* -----

```

```

REAL*8 FUNCTION GSTim0 ( Yr )
IMPLICIT NONE
INTEGER Yr

```

```

* ----- Locals -----
REAL*8 JD, Temp, Tu, TwoPi

* ----- Implementation -----
TwoPi = 6.28318530717959D0

JD = 367.0D0 * Yr - ( INT((7*(Yr+INT(10/12))))/4 ) +
& ( INT(275/9) ) + 1721014.5D0
Tu = ( INT(JD) + 0.5D0 - 2451545.0D0 ) / 36525.0D0
Temp = 1.753368559D0 + 628.3319705D0*Tu + 6.770708127D-06*Tu**2

* ----- Check quadrants -----
Temp = DMOD( Temp,TwoPi )
IF ( Temp.LT.0.0D0 ) THEN
  Temp = Temp + TwoPi
ENDIF
GSTim0= Temp
RETURN
END

```

```

* -----
*
* SUBROUTINE LSTIME
*
* This subroutine finds the Local Sidereal time at a given location.
*
* Algorithm : Find GST through the routine
* Find LST and check for size and quadrant
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* Lon - Site longitude (WEST -) -2Pi to 2Pi rad
* JD - Julian Date days from 4713 B.C.
*
* Outputs :
* LST - Local Sidereal Time 0.0 to 2Pi rad
* GST - Greenwich Sidereal Time 0.0 to 2Pi rad
*
* Locals :
* None.
*
* Constants :
* TwoPi 6.28318530717959
*
* Coupling :
* GSTime - Finds the Greenwich Sidereal Time
*
* References :
* Escobal pg. 18 - 21
* Kaplan pg. 330-332
* BMW pg. 99 -100
*
* -----

```

```

SUBROUTINE LSTime ( Lon,JD, LST,GST )
  IMPLICIT NONE
  REAL*8 Lon,JD, LST, GST
  EXTERNAL GSTime

```

```

* ----- Locals -----
  REAL*8 TwoPi,GSTime

* ----- Implementation -----
  TwoPi = 6.28318530717959D0

  GST = GSTime( JD )
  LST = Lon + GST

* ----- Check quadrants -----
  LST = DMOD( LST,TwoPi )
  IF ( LST.LT.0.0D0 ) THEN
 LST = LST + TwoPi
  ENDIF
  RETURN
  END
*

```

```

* -----
*
* SUBROUTINE SUNRISESET
*
* This subroutine finds the Universal time for Sunrise and Sunset given the
* day and site location. Note the use of degrees and radians since the
* Almanac presents the algorithms in these units.
*
* Algorithm : Use a case statement to set the angle from the sun to site
* Find days, and then the values for UT times
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 13 Jan 1991
*
* Inputs :
* JDate - Julian Date days from 4713 B.C.
* Lat - Site latitude (SOUTH -) -Pi/2 to Pi/2 rad
* Lon - Site longitude (WEST -) -2Pi to 2Pi rad
* WhichKind  - Character for which rise/set 'S' 'C' 'N' 'A'
*
* OutPuts :
* UTSunRise  - Universal time of sunrise at lat-lon hrs
* UTSunSet - Universal time of sunset at lat-lon hrs
*
* Locals :
* t - Days from the beginning of the year
*
* Constants :
* Rad Radians per degree
*
* Coupling :
* InvJulianDay Finds the Yr Da Mn Hr Mi Se from the Julian Date
* FindDays Finds the days from 1 Jan of a year
*
* References :
* Almanac For Computers 1990 pg. B5-B6
* -----
*

```

```

SUBROUTINE SUNRISESET(JDate,Lat,Lon,WhichKind,UTSunRise,UTSunSet)
  IMPLICIT NONE
  REAL*8 JDate,Lat,Lon,UTSunRise,UTSunSet
  CHARACTER WhichKind
  REAL*8 Z,t,m,l,ra,sindelta,delta,h,sec,days,Rad,TwoPi,Pi
  INTEGER year,month,day,hr,min

```

```

Rad = 57.29577951308230D0
TwoPi = 6.28318530717959D0
Pi = 3.14159265358979D0
IF (WhichKind.eq.'S' ) THEN
  Z= (90.0D0+50.0D0/60.0D0 )/Rad
ELSEIF (WhichKind.eq.'C') THEN
  Z= 96.0D0 / Rad
ELSEIF (WhichKind.eq.'N') THEN
  Z= 102.0D0 / Rad
ELSEIF (WhichKind.eq.'A') THEN
  Z= 108.0D0 / Rad
ENDIF

```

```

CALL InvJulianDay( JDate, Year,Month,Day,Hr,Min,Sec )
CALL FindDays( Year,Month,Day,Hr,Min,Sec, Days )

```

```

* ----- Sunrise -----

```

```

t = Days + (6.0D0 - Lon*Rad/15.0D0)/24.0D0
M = 0.985600D0*t - 3.289D0
L = M + 1.916D0*DSin( M/Rad ) + 0.020D0*DSin( 2.0D0*M/Rad ) +
& 282.634D0
L = DMOD( L,360.0 )
Ra= DATan( 0.91746D0*DTan(L/Rad) )
IF (Ra.lt.0.0D0) THEN
  Ra= Ra + TwoPi
ENDIF
IF ( (L.gt.180.0D0).and.(Ra.lt.Pi) ) THEN
  Ra= Ra + Pi
ENDIF
IF ( (L.lt.180.0D0).and.(Ra.gt.Pi) ) THEN
  Ra= Ra - Pi
ENDIF
SinDelta= 0.39782D0*DSin( L/Rad )
Delta = DASin( SinDelta )
H= DACos( (DCos(z) - SinDelta*DSin(Lat)) /
& (DCos(Delta)*DCos(Lat) ) )
H= TwoPi - H
t= H*Rad/15.0D0 + RA*Rad/15.0D0 - 0.065710D0*t - 6.622D0
T= DMOD( T, 24.0D0 )

UTSunRise= T - Lon*Rad/15.0D0
UTSunRise= DMOD( UTSunRise, 24.0D0 )
IF (UTSunRise.lt.0.0D0) THEN
  UTSunRise= 24.0D0 + UTSunRise
ENDIF

```

```

* ----- Sunset -----

```

```

t = Days + (18.0D0 - Lon*Rad/15.0D0)/24.0D0
M = 0.985600D0*t - 3.289D0
L = M + 1.916D0*DSin( M/Rad ) + 0.020D0*DSin( 2.0D0*M/Rad ) +
& 282.634D0
L = DMOD( L,360.0 )
Ra= DATan( 0.91746D0*DTan(L/Rad) )
IF (Ra.lt.0.0D0) THEN
  Ra= Ra + TwoPi
ENDIF
IF ( (L.gt.180.0D0).and.(Ra.lt.Pi) ) THEN
  Ra= Ra + Pi
ENDIF
IF ( (L.lt.180.0D0).and.(Ra.gt.Pi) ) THEN
  Ra= Ra - Pi
ENDIF
SinDelta= 0.39782D0*DSin( L/Rad )
Delta = DASin( SinDelta )
H= DACos( (DCos(z) - SinDelta*DSin(Lat)) /
& (DCos(Delta)*DCos(Lat) ) )
H= TwoPi - H
t= H*Rad/15.0D0 + RA*Rad/15.0D0 - 0.065710D0*t - 6.622D0
T= DMOD( T, 24.0D0 )

UTSunSet= T - Lon*Rad/15.0D0
UTSunSet= DMOD( UTSunSet, 24.0D0 )
IF (UTSunSet.lt.0.0D0) THEN
  UTSunSet= 24.0D0 + UTSunSet
ENDIF

```

```

RETURN
END

```

```

* -----
*
* SUBROUTINE HMSTOUT
*
* This subroutine converts Hours, Minutes and Seconds into Universal Time.
*
* Algorithm : Calculate the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* Hr - Hours 0 .. 24 ex. 2
* Min - Minutes 0 .. 59 ex.  39
* Sec - Seconds 0.0 .. 59.99 ex.  57.29
*
* Outputs :
* UT - Universal Time HrMin.Sec  ex.239.5729
*
* Locals :
* None.
*
* Constants :
* None.
*
* Coupling :
* None.
*
* -----
*
* SUBROUTINE HMStoUT ( Hr,Min,Sec,  UT )
* IMPLICIT NONE
* REAL*8 UT,Sec
* INTEGER Hr,Min
*
* ----- Implementation -----
* UT = Hr*100.000 + Min + Sec/100.000
*
* RETURN
* END
*
* -----
*
* SUBROUTINE UTtoHMS
*
* This subroutine converts Universal Time into Hours, minutes and seconds.
*
* Algorithm : Calculate the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* UT - Universal Time HrMin.Sec  ex.239.5729
*
* Outputs :
* Hr - Hours 0 .. 24 ex. 2
* Min - Minutes 0 .. 59 ex.  39
* Sec - Seconds 0.0 .. 59.99 ex.  57.29
*
* Locals :
* None.
*
* Constants :
* None.
*
* Coupling :
* None.
*
* -----
*
* SUBROUTINE UTtoHMS ( UT,  Hr,Min,Sec )
* IMPLICIT NONE
* REAL*8 UT,Sec
* INTEGER Hr,Min
*
* ----- Implementation -----
* Hr = IDINT( UT/100.000 )
* Min= IDINT( UT-Hr*100.000 )
* Sec= ( UT-DINT(UT) ) * 100.000
* RETURN
* END
*

```

SUBROUTINE HMSTORAD

* This subroutine converts Hours, minutes and seconds into radians. Notice
 * the conversion 0.2617 is simply the radian equivalent of 15 degrees.
 *
 * Algorithm : Calculate the answer
 *
 * Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 8 Sep 1988
 *
 * Inputs :
 * Hr - Hours 0 .. 24 ex. 10
 * Min - Minutes 0 .. 59 ex. 15
 * Sec - Seconds 0.0 .. 59.99 ex. 30.00
 *
 * Outputs :
 * HMS - Result rad ex. 2.6856253
 *
 * Locals :
 * None.
 *
 * Constants :
 * None.
 *
 * Coupling :
 * None.
 *
 *-----

```

SUBROUTINE HMStoRad ( Hr,Min,Sec, HMS )
  IMPLICIT NONE
  REAL*8 HMS,Sec
  INTEGER Hr,Min
  *----- Implementation -----
  HMS= ( Hr + Min/60.0D0 + Sec/3600.0D0 ) * 0.261799387D0

  RETURN
  END

```

SUBROUTINE RADTOHMS

* This subroutine converts radians into Hours, minutes and seconds. Notice
 * the conversion 0.2617 is simply the radian equivalent of 15 degrees.
 *
 * Algorithm : Convert incoming radians to hours
 * Calculate the answer
 *
 * Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 8 Sep 1988
 *
 * Inputs :
 * HMS - Result rad ex. 2.6856253
 *
 * Outputs :
 * Hr - Hours 0 .. 24 ex. 10
 * Min - Minutes 0 .. 59 ex. 15
 * Sec - Seconds 0.0 .. 59.99 ex. 30.00
 *
 * Locals :
 * Temp - Temporary variable to hold and change HMS value
 *
 * Constants :
 * None.
 *
 * Coupling :
 * None.
 *
 *-----

```

SUBROUTINE RadtoHMS ( HMS, Hr,Min,Sec )
  IMPLICIT NONE
  REAL*8 HMS,Sec
  INTEGER Hr,Min
  REAL*8 Temp
  *----- Implementation -----
  Temp = HMS / 0.261799387D0
  Hr = IDINT( Temp )
  Min = IDINT( (Temp-Hr)*60.0D0 )
  Sec = (Temp-Hr-Min/60.0D0 ) * 3600.0D0

  RETURN
  END

```


```

* -----
*
* SUBROUTINE SITE
*
* This Subroutine finds the position and velocity vectors for a site. The
* answer is returned in the Geocentric Equatorial (IJK) coordinate system.
*
* Algorithm : Set up constants
* Find x and z values
* Find position vector directly
* Call cross to find the velocity vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
* Alt - Altitude DU
* LST - Local Sidereal Time -2Pi to 2Pi rad
*
* Outputs :
* RS - IJK Site position vector DU
* VS - IJK Site velocity vector DU / TU
*
* Locals :
* EarthRate - IJK Earth's rotation rate vector rad / TU
* SinLat - Variable containing sin( Lat ) rad
* Temp - Temporary REAL value
* x - x component of site vector DU
* z - z component of site vector DU
*
* Constants :
* EESqrd - Eccentricity of Earth's shape squared 0.00669437999013
* OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
*
* Coupling :
* Mag - Magnitude of a vector
* Cross - Cross product of two vectors
*
* References :
* Escobal - pg. 26 - 29 (includes Geocentric Lat formulation also)
* Kaplan - pg. 334-336
* BMW - pg. 94 - 98
*
* -----

```

```

SUBROUTINE Site ( Lat,Alt,Lst, RS,VS )
  IMPLICIT NONE
  REAL*8 Lat, Alt, LST, RS(4), VS(4)

* ----- Locals -----
  REAL*8 SinLat, Temp, x, z, EarthRate(4),OmegaEarth,EESqrd

* ----- Initialize Variables -----
  OmegaEarth = 0.0588335906868878D0
  EESqrd = 0.00669437999013D0
  SinLat = DSIN( Lat )
  EarthRate(1)= 0.0D0
  EarthRate(2)= 0.0D0
  EarthRate(3)= OmegaEarth

* ----- Find x and z components of site vector -----
  Temp = DSQRT( 1.0D0 - ( EESqrd*SinLat**2 ) )
  x = ( ( 1.0D0/Temp ) + Alt )*DCOS( Lat )
  z = ( ((1.0D0-EESqrd)/Temp) + Alt )*SinLat

* ----- Find Site position vector -----
  RS(1) = x * DCOS( Lst )
  RS(2) = x * DSIN( Lst )
  RS(3) = z
  CALL MAG( RS )

* ----- Find Site velocity vector -----
  CALL CROSS( EarthRate,RS,VS )
  RETURN
END
*

```

```

* -----
*
* SUBROUTINE SITE
*
* This Subroutine finds the position and velocity vectors for a site. The
* answer is returned in the Geocentric Equatorial (IJK) coordinate system.
*
* Algorithm : Set up constants
* Find x and z values
* Find position vector directly
* Call cross to find the velocity vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
* Alt - Altitude DU
* LST - Local Sidereal Time -2Pi to 2Pi rad
*
* Outputs :
* RS - IJK Site position vector DU
* VS - IJK Site velocity vector DU / TU
*
* Locals :
* EarthRate - IJK Earth's rotation rate vector rad / TU
* SinLat - Variable containing sin( Lat ) rad
* Temp - Temporary REAL value
* x - x component of site vector  DU
* z - z component of site vector  DU
*
* Constants :
* EESqrd - Eccentricity of Earth's shape squared 0.00669437999013
* OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
*
* Coupling :
* Mag - Magnitude of a vector
* Cross - Cross product of two vectors
*
* References :
* Escobal - pg. 26 - 29 (includes Geocentric Lat formulation also)
* Kaplan - pg. 334-336
* BMW - pg. 94 - 98
* -----
*
* SUBROUTINE Site ( Lat,Alt,Lst, RS,VS )
* IMPLICIT NONE
* REAL*8 Lat, Alt, LST, RS(4), VS(4)
*
* ----- Locals -----
* REAL*8 SinLat, Temp, x, z, EarthRate(4),OmegaEarth,EESqrd
*
* ----- Initialize Variables -----
* OmegaEarth = 0.0588335906868878D0
* EESqrd = 0.00669437999013D0
* SinLat = DSIN( Lat )
* EarthRate(1)= 0.0D0
* EarthRate(2)= 0.0D0
* EarthRate(3)= OmegaEarth
*
* ----- Find x and z components of site vector -----
* Temp = DSQRT( 1.0D0 - ( EESqrd*SinLat**2 ) )
* x = ( ( 1.0D0/Temp ) + Alt )*DCOS( Lat )
* z = ( ((1.0D0-EESqrd)/Temp) + Alt )*SinLat
*
* ----- Find Site position vector -----
* RS(1) = x * DCOS( Lst )
* RS(2) = x * DSIN( Lst )
* RS(3) = z
* CALL MAG( RS )
*
* ----- Find Site velocity vector -----
* CALL CROSS( EarthRate,RS,VS )
* RETURN
* END
*

```

```

* -----
*
* SUBROUTINE TRACK
*
* This Subroutine finds range and velocity vectors in the Geocentric Equatorial
* (IJK) system given the following input from a radar site.
*
* Algorithm : Find constant values
* : Find SEZ vectors from RVTOPOS
* : Rotate to find IJK vectors
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* Rho - Satellite range from site DU
* Az - Azimuth 0.0 to 2Pi rad
* El - Elevation -Pi/2 to Pi/2 rad
* DRho - Range Rate DU / TU
* DAz - Azimuth Rate rad / TU
* DEL - Elevation rate rad / TU
* Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
* LST - Local Sidereal Time -2Pi to 2Pi rad
* RS - IJK Site position vector DU
*
* Outputs :
* R - IJK Satellite position vector DU
* V - IJK Satellite velocity vector DU / TU
*
* Locals :
* WCrossR - Cross product result DU / TU
* RhoVec - SEZ range vector from site DU
* DRhoVec - SEZ velocity vector from site DU / TU
* TempVec - Temporary vector DU
* RhoV - IJK range vector from site DU
* DRhoV - IJK velocity vector from site DU / TU
* ERate - IJK Earth's rotation rate vector  rad / TU
*
* Constants :
* HalfPi - 1.57079632679490
* OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
*
* Coupling :
* RVToPos - Find R and V from site in Topocentric Horizox (SEZ) system
* Cross - Cross product of two vectors
* AddVec - Add two vectors together
* Rot3 - Rotation about the 3rd axis
* Rot2 - Rotation about the 2nd axis
* MAG - Magnitude of a vector
*
* References :
* BMW - pg. 85-89, 100-101
*
* -----
SUBROUTINE Track ( Rho,Az,El,DRho,DAz,DEL,Lat,Lst,RS, R,V )
  IMPLICIT NONE
  REAL*8 Rho,Az,El,DRho,DAz,DEL,Lat,Lst,RS(4),R(4),V(4)
  ----- LOCALS -----
  REAL*8 WCrossR(4), RhoVec(4), DRhoVec(4), TempVec(4), RhoV(4),
  & DRhoV(4), ERate(4),HalfPi,OmegaEarth
  ----- Initialize Variables -----
  HalfPi = 1.57079632679490D0
  OmegaEarth = 0.0588335906868878D0
  ERate(1) = 0.0D0
  ERate(2) = 0.0D0
  ERate(3) = OmegaEarth
  ----- Find SEZ range and velocity vectors -----
  CALL RVTOPOS( Rho,Az,El,DRho,DAz,DEL,RhoVec,DRhoVec )
  ----- Perform SEZ to IJK transformation -----
  CALL ROT2( RhoVec,Lat-HalfPi, TempVec )
  CALL ROT3( TempVec, -LST, RhoV )
  CALL ROT2( DRhoVec,Lat-HalfPi, TempVec )
  CALL ROT3( TempVec, -LST, DRhoV )
  ----- Find IJK range and velocity vectors -----
  CALL ADDVEC( RhoV,RS,R )
  CALL CROSS( ERate,R,WCrossR )
  CALL ADDVEC( DRhoV,WCrossR,V )
  RETURN
END
*

```

```

* -----
*
* SUBROUTINE RAZEL
*
* This Subroutine calculates Range Azimuth and Elevation and their rates given
* the Geocentric Equatorial (IJK) Position and Velocity vectors.
*
* Algorithm : Find constant values
* - Loop to find range and velocity vectors
* - Rotate to find SEZ vectors
* - Use if statements to find Az and El including special cases
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  27 Mar 1990
*
* Inputs :
* R - IJK Position Vector DU
* V - IJK Velocity Vector DU / TU
* Lat - Geodetic Latitude -Pi/2 to Pi/2 rad
* LST - Local Sidereal Time -2Pi to Pi rad
* RS - IJK Site Position Vector DU
*
* Outputs :
* Rho - Satellite Range from site DU
* Az - Azimuth 0 to 2Pi rad
* El - Elevation -Pi/2 to Pi/2 rad
* DRho - Range Rate DU / TU
* DAz - Azimuth Rate rad / TU
* DEL - Elevation rate rad / TU
*
* Locals :
* RhoV - IJK Range Vector from site DU
* DRhoV - IJK Velocity Vector from site DU / TU
* RhoVec - SEZ Range Vector from site DU
* DRhoVec - SEZ Velocity vector from site DU
* WCrossR - Cross product result DU / TU
* EarthRate  - IJK Earth's rotation rate vector rad / TU
* TempVec - Temporary vector
* Temp - Temporary REAL value
* Temp1 - Temporary REAL value
* Small - Tolerance for roundoff errors
* i - Index
*
* Constants :
* HalfPi - 1.57079632679490
* Pi - 3.14159265358979
* OmegaEarth - Angular rotation of Earth (Rad/TU) 0.0588335906868878
*
* Coupling :
* Mag - Magnitude of a vector
* Cross - Cross product of two vectors
* Rot3 - Rotation about the 3rd axis
* Rot2 - Rotation about the 2nd axis
* Dot - Dot product of two vectors
*
* References :
* BMW - pg. 84-89, 100-101
*
* -----
*

```

```

SUBROUTINE RAZEL ( R,V,RS,Lat,Lst, Rho,Az,El,DRho,DAz,DEl )
  IMPLICIT NONE
  REAL*8 R(4),V(4),RS(4),Lat,Lst,Rho,Az,El,DRho,DAz,DEl
  EXTERNAL DOT

```

```

* ----- Locals -----
  REAL*8 RhoV(4), DRhoV(4), RhoVec(4), DRhoVec(4), WCrossR(4),
  & ERate(4), TempVec(4), Temp, Small,HalfPi,Pi,Temp1,
  & OmegaEarth,Dot
  INTEGER i

* ----- Initialize Variables -----
  Pi = 3.14159265358979D0
  HalfPi = 1.57079632679490D0
  OmegaEarth = 0.0588335906868878D0
  ERate(1) = 0.0D0
  ERate(2) = 0.0D0
  ERate(3) = OmegaEarth
  Small = 0.000001D0

* ----- Find IJK range vector from site to satellite -----
  CALL CROSS( ERate,R,WCrossR )
  DO i=1,3
 RhoV(i) = R(i) - RS(i)
 DRhoV(i) = V(i) - WCrossR(i)
  ENDDO
  CALL MAG( RhoV )
  Rho = RhoV(4)

* ----- Convert to Sxz for calculations -----
  CALL ROT3( RhoV, LST, TempVec )
  CALL ROT2( TempVec,HalfPi-Lat, RhoVec )
  CALL ROT3( DRhoV, LST, TempVec )
  CALL ROT2( TempVec,HalfPi-Lat, DRhoVec )

* ----- Calculate Azimuth and Elevation -----
  Temp = DSQRT( RhoVec(1)**2 + RhoVec(2)**2 )
  IF ( DABS( RhoVec(2) ).LT.Small ) THEN
 IF ( Temp.LT.Small ) THEN
 Temp1 = DSQRT( DRhoVec(1)**2 + DRhoVec(2)**2 )
 Az = DATAN2( DRhoVec(2)/Temp1, -DRhoVec(1)/Temp1 )
 ELSE
 IF ( RhoVec(1).GT.0.0D0 ) THEN
 Az = Pi
 ELSE
 Az = 0.0D0
 ENDIF
 ENDIF
  ELSE
 Az = DATAN2( RhoVec(2)/Temp, -RhoVec(1)/Temp )
  ENDIF
  IF ( Temp.LT.Small ) THEN
 El = HalfPi
  ELSE
 El = DATAN2( RhoVec(3)/Rho, Temp/Rho )
  ENDIF

* ----- Calculate Range, Azimuth and Elevation rates -----
  DRho = DOT( RhoV,DRhoV ) / Rho
  IF ( DABS(Temp).GT.Small ) THEN
 DAZ = ( DRhoVec(1)*RhoVec(2) - DRhoVec(2)*RhoVec(1) ) /
 & (Temp**2)
  ELSE
 DAZ = 0.0D0
  ENDIF
  IF ( DABS(Temp).GT.0.00000001D0 ) THEN
 DEL = ( DRhoVec(3) - DRho*DSIN( El ) ) / Temp
  ELSE
 DEL = 0.0D0
  ENDIF
  RETURN
END

```


```

SUBROUTINE ELORB ( R,V, P,A,Ecc,Inc,Omega,Argp,Nu,M,U,L,CapPi )
IMPLICIT NONE
REAL*8 R(4),V(4),P,A,Ecc,Inc,Omega,Argp,Nu,M,U,L,CapPi
EXTERNAL DOT,DACOSH

```

```

* ----- Locals -----
REAL*8 c1,RDotV,c3,Small,SME,Hbar(4),Ebar(4),Nbar(4),TwoPi,
 & HalfPi,Pi,Dot,Undefined,Infinite,E,F,D,DACosh,Temp
INTEGER i
CHARACTER*2 TypeOrbit

* ----- Initialize Variables -----
Pi = 3.14159265358979D0
HalfPi  = 1.57079632679490D0
TwoPi = 6.28318530717959D0
Small = 0.000001D0
Infinite = 999999.9D0
Undefined = 999999.1D0
CALL MAG( R )
CALL MAG( V )

* ----- Find H N and E vectors -----
CALL CROSS( R,V,Ebar )

IF ( HBar(4).GT.Small ) THEN
  Nbar(1) = -Hbar(2)
  Nbar(2) = Hbar(1)
  Nbar(3) = 0.0D0
  CALL MAG( Nbar )
  c1 = V(4)**2 - 1.0D0/R(4)
  RDotV = DOT( R,V )
  DO i = 1,3
 Ebar(i) = c1*R(i) - RDotV*V(i)
  ENDDO
  CALL MAG( Ebar )

* ----- Find a e and semi-latus rectum -----
SME = ( V(4)**2 / 2.0D0 ) - ( 1.0D0/R(4) )
IF ( DABS(SME).GT.Small ) THEN
  A = -1.0D0 / ( 2.0D0*SME )
ELSE
  A = Infinite
ENDIF
Ecc = Ebar(4)
P = HBar(4)**2

* ----- Find inclination -----
c3 = HBar(3)/HBar(4)
IF ( DABS( DABS(c3)-1.0D0 ).LT.Small ) THEN
  IF ( DABS(Hbar(3)).GT.0.0D0 ) THEN
 c3 = DSIGN( 1.0D0,Hbar(3) )
  ENDIF
ENDIF
Inc = DACOS( c3 )

* ----- Determine type of orbit for later use -----
TypeOrbit = 'EI'
IF ( Ecc.LT.Small ) THEN

* ----- Circular Equatorial -----
IF ( ( Inc.LT.Small ).or.( DABS(Inc-Pi).LT.Small ) ) THEN
  TypeOrbit = 'CE'
ELSE

* ----- Circular Inclined -----
TypeOrbit = 'CI'
ENDIF
ELSE

* ----- Elliptical, Parabolic, Hyperbolic Equatorial -----
IF ( ( Inc.LT.Small ).or.( ABS(Inc-Pi).LT.Small ) ) THEN
  TypeOrbit = 'EE'
ENDIF
ENDIF

```

```

* ----- Find Longitude of Ascending Node -----
  IF ( NBar(4).GT.Small ) THEN
 Temp = NBar(1) / NBar(4)
 IF ( DABS(Temp).gt.1.000 ) THEN
 Temp = DSIGN( 1.000,Temp )
 ENDIF
 Omega = DACOS( Temp )
 IF ( NBar(2).LT.0.000 ) THEN
 Omega = TwoPi - Omega
 ENDIF
  ELSE
 Omega = Undefined
  ENDIF

* ----- Find Argument of perigee -----
  IF ( TypeOrbit.eq.'EI' ) THEN
 CALL ANGLE( NBar,EBar, Argp )
 IF ( EBar(3).LT.0.000 ) THEN
 Argp = TwoPi - Argp
 ENDIF
  ELSE
 Argp = Undefined
  ENDIF

* ----- Find True Anomaly at Epoch -----
  IF ( TypeOrbit(1:1).eq.'E' ) THEN
 CALL ANGLE( EBar,R, Nu )
 IF ( RDotV.LT.0.000 ) THEN
 Nu = TwoPi - Nu
 ENDIF
  ELSE
 Nu = Undefined
  ENDIF

* ----- Find Argument of Latitude - Circular Inclined -----
  IF ( TypeOrbit.EQ.'CI' ) THEN
 CALL ANGLE( NBar,R, U )
 IF ( R(3).LT.0.000 ) THEN
 U = TwoPi - U
 ENDIF
  ELSE
 U = Undefined
  ENDIF

* ----- Find Longitude of Perigee - Elliptical Equatorial -----
  IF (( EBar(4).GT.Small ).and.( TypeOrbit.EQ.'EE' )) THEN
 Temp = EBar(1)/EBar(4)
 IF ( DABS(Temp).gt.1.000 ) THEN
 Temp = DSIGN( 1.000,Temp )
 ENDIF
 CapPi = DACOS( Temp )
 IF ( EBar(2).LT.0.000 ) THEN
 CapPi = TwoPi - CapPi
 ENDIF
 IF ( Inc.GT.HalfPi ) THEN
 CapPi = TwoPi - CapPi
 ENDIF
  ELSE
 CapPi = Undefined
  ENDIF

* ----- Find True Longitude - Circular Equatorial -----
  IF (( R(4).GT.Small ).and.( TypeOrbit.EQ.'CE' )) THEN
 Temp = R(1)/R(4)
 IF ( DABS(Temp).gt.1.000 ) THEN
 Temp = DSIGN( 1.000,Temp )
 ENDIF
 L = DACOS( Temp )
 IF ( R(2).LT.0.000 ) THEN
 L = TwoPi - L
 ENDIF
 IF ( Inc.GT.HalfPi ) THEN
 L = TwoPi - L
 ENDIF
  ELSE
 L = Undefined
  ENDIF

```

```

* ----- Find Mean Anomaly for all orbits -----
* -----Hyperbolic -----
IF ((Ecc-1.0D0).GT.Small) THEN
  F= DACOSH( (Ecc+DCos(Nu))/(1.0D0+Ecc*DCos(Nu)) )
  M= Ecc*DSinh( F ) - F
ELSE
* ----- Parabolic -----
IF ( (DABS( Ecc-1.0D0 )).LT.Small ) THEN
  D = DSQRT( p ) * DTan( Nu )
  M = (1.0D0/6.0D0)* ( 3.0D0*p*D + D**3 )
ELSE
* ----- Elliptical -----
IF ( Ecc.GT.Small ) THEN
  Temp= 1.0D0 + ecc*DCos(Nu)
  IF ( DABS(Temp).lt.Small ) THEN
 M = 0.0D0
  ELSE
 c1 = ( DSQRT(1.0D0-Ecc**2)*DSin(Nu) ) / Temp
 c3 = ( Ecc + DCos(Nu) ) / Temp
 IF ( DABS(c1).gt.1.0D0 ) THEN
 c1 = DSIGN( 1.0D0,c1 )
 ENDIF
 IF ( DABS(c3).gt.1.0D0 ) THEN
 c3 = DSIGN( 1.0D0,c3 )
 ENDIF
 E = DATan2( c1,c3 )
 M = E - Ecc*DSin( E )
  ENDIF
ELSE
* ----- Circular -----
IF ( TypeOrbit.EQ.'CE' ) THEN
  M = L
  ELSE
  M = U
  ENDIF
ENDIF
ENDIF
ENDIF
IF ( M.Lt.0.0D0 ) THEN
  M = M + TwoPi
ENDIF
*
* Write( *,20 ) 'H = ',Hbar(1),Hbar(2),Hbar(3),Hbar(4)
* Write( *,20 ) 'N = ',Nbar(1),Nbar(2),Nbar(3),Nbar(4)
* Write( *,20 ) 'E = ',Ebar(1),Ebar(2),Ebar(3),Ebar(4)
* Write( *,* ) 'SME= ',SME,' DU2/TU2'
* 20 FORMAT( A4,2X,4(F13.7) )
*
ELSE
  P = Undefined
  A = Undefined
  Ecc = Undefined
  Inc = Undefined
  Omega= Undefined
  Argp = Undefined
  Nu = Undefined
  M = Undefined
  U = Undefined
  l = Undefined
  CapPi= Undefined
ENDIF
RETURN
END
*

```

 *
 *
 * SUBROUTINE RANDV
 *
 *
 *
 *-----

* This Subroutine finds the position and velocity vectors in Geocentric
 * Equatorial (IJK) system given the classical orbit elements. NOTICE
 * P is used for calculations and that semi major axis, a, is not. This
 * convention allows parabolic orbits to be treated as well as the other
 * conic sections. Notice the special cases leave Argp, Omega and Nu equal
 * to zero, rather than setting them to some large number as a flag for
 * infinite or undefined. This allows the routine to process different types
 * of orbits with ONE transformation matrix since zeros will leave the vectors
 * unchanged during that phase of the transformation.
 *
 *-----

* Algorithm : Select the type of orbit through IF statements
 * and assign Omega, Argp, and Nu
 * Although these values change, they are NOT passed back
 * Find the PQW position and velocity vectors
 * Rotate by 3-1-3 to IJK. Order is important
 *
 *-----

* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
 *-----

* Inputs :
 * P - Semi-latus rectum DU
 * E - eccentricity 0.0 to ...
 * Inc - inclination 0.0 to Pi rad
 * Omega - Longitude of Ascending Node 0.0 to 2Pi rad
 * Argp - Argument of Perigee 0.0 to 2Pi rad
 * Nu - True anomaly 0.0 to 2Pi rad
 * U - Argument of Latitude (CI) 0.0 to 2Pi rad
 * L - True Longitude (CE) 0.0 to 2Pi rad
 * CapPi - Longitude of Periapsis (EE) 0.0 to 2Pi rad
 *-----

* Outputs :
 * R - IJK Position vector DU
 * V - IJK Velocity vector DU / TU
 *-----

* Locals :
 * Temp - Temporary REAL value
 * Small - Tolerance for roundoff errors
 * Rpqw - PQW Position vector DU
 * Vpqw - PQW Velocity vector DU / TU
 * TempVec - PQW Velocity vector
 *-----

* Constants :
 * Pi 3.14159265358979
 *-----

* Coupling :
 * MAG Magnitude of a vector
 * ROT3 Rotation about the 3rd axis
 * ROT1 Rotation about the 1st axis
 *-----

* References :
 * BMW pg. 71-73, 80-83
 * Escobal pg. 68-83
 *-----

```

SUBROUTINE RandV ( P,E,Inc,Omega,Argp,Nu,U,L,CapPi, R,V )
  IMPLICIT NONE
  REAL*8 P,E,Inc,Omega,Argp,Nu,U,L,CapPi,R(4),V(4)

```

```

* ----- Locals -----
  REAL*8 Temp, Small,Rpqw(4), Vpqw(4), TempVec(4), Pi

* ----- Initialize Variables -----
  Small = 0.000001D0
  Pi = 3.14159265358979D0

* -----
* Determine what type of orbit is involved and set up the
* set up angles for the special cases.
* -----
  IF ( E.LT.Small ) THEN
 * ----- Circular Equatorial -----
 IF ( ( Inc.LT.Small ).or.( ABS(Inc - Pi).LT.Small ) ) THEN
 Argp = 0.0D0
 Omega = 0.0D0
 Nu = L
 * ----- Circular Inclined -----
 ELSE
 Argp = 0.0D0
 Nu = U
 ENDIF
  ELSE
 * ----- Elliptical Equatorial -----
 IF ( ( Inc.LT.Small ).or.( ABS(Inc - Pi).LT.Small ) ) THEN
 Argp = CapPi
 Omega = 0.0D0
 ENDIF
  ENDIF

* ----- Form PQW position and velocity vectors -----
  Temp = P / (1.0D0 + E*DCOS(MU))
  Rpqw(1) = Temp*DCOS(MU)
  Rpqw(2) = Temp*DSIN(MU)
  Rpqw(3) = 0.0D0
  Vpqw(1) = -DSIN(MU)/DSQRT(P)
  Vpqw(2) = (E + DCOS(MU)) / DSQRT(P)
  Vpqw(3) = 0.0D0
  CALL MAG( Rpqw )
  CALL MAG( Vpqw )

* ----- Perform transformation to IJK -----
  CALL ROT3( Rpqw , -Argp , TempVec )
  CALL ROT1( TempVec, -Inc , TempVec )
  CALL ROT3( TempVec, -Omega, R )

  CALL ROT3( Vpqw , -Argp , TempVec )
  CALL ROT1( TempVec, -Inc , TempVec )
  CALL ROT3( TempVec, -Omega, V )
  RETURN
  END

```

```

*-----*
*
*
* SUBROUTINE GIBBS
*
* This Subroutine performs the Gibbs method of orbit determination. This
* method determines the velocity at the middle point of the 3 given position
* vectors. Several flags are passed back.
*
* Flt = 0 ok
* Flt = 1 not coplanar
* Flt = 2 orbit impossible
*
* The Gibbs method is best suited for coplanar, sequential position vectors
* which are more than about 10 deg apart. Notice the angle is passed back
* so the user may make a decision about the accuracy of the calculations as
* vectors which are 120 deg apart may be accurate, while vectors 8 deg
* apart would not. The method will calculate the resulting velocity using
* the vectors IN THE ORDER GIVEN. IF the calculations are not possible,
* V2 is set to 0.0. Notice a 1 deg tolerance is allowed for the coplanar
* check. This is necessary to allow for noisy data in the estimation project.
*
* Algorithm : Initialize values including the answer
* Find if the vectors are coplanar, else set a flag
* Check that the orbit is possible, else set a flag
* Find the largest angle between the vectors
* Calculate the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  28 Mar 1990
*
* Inputs :
* R1 - IJK Position vector #1 DU
* R2 - IJK Position vector #2 DU
* R3 - IJK Position vector #3 DU
*
* Outputs :
* V2 - IJK Velocity Vector for R2 DU / TU
* Theta - Angle between the two vectors rad
* Flt - Flag indicating success 0, 1, 2
*
* Locals :
* tover2 -
* l -
* Small - Tolerance for roundoff errors
* r1mr2 - Magnitude of r1 - r2
* r3mr1 - Magnitude of r3 - r1
* r2mr3 - Magnitude of r2 - r3
* p - P Vector r2 x r3
* q - Q Vector r3 x r1
* w - W Vector r1 x r2
* d - D Vector p + q + w
* n - N Vector (r1)p + (r2)q + (r3)w
* s - S Vector (r2-r3)r1+(r3-r1)r2+(r1-r2)r3
* b - B Vector d x r2
* Thetal - temporary angle between the two vectors rad
* pN - P Unit Vector
* r1N - R1 Unit Vector
* dn - D Unit Vector
* nn - N Unit Vector
* i - index
*
* Constants :
* None.
*
* Coupling :
* MAG Magnitude of a vector
* CROSS Cross product of two vectors
* DOT Dot product of two vectors
* ADVEC3 Add three vectors
* LNCON2 Multiply two vectors by two constants
* LNCON3 Add three vectors each multiplied by a constant
* NORM Creates a Unit Vector
* ANGLE Angle between two vectors
*
* References :
* BMW pg. 109-116
* Escobal pg. 306-307
*-----*
*

```

```

SUBROUTINE GIBBS ( R1,R2,R3, V2,Theta,flt )
  IMPLICIT NONE
  REAL*8 R1(4),R2(4),R3(4),V2(4),Theta
  INTEGER Flt
  EXTERNAL DOT

```

```

* ----- Locals -----
  REAL*8 tover2, l, Small, r1mr2, r3mr1, r2mr3,p(4), q(4), w(4),
& d(4), n(4), s(4), b(4), Dot, PN(4), R1N(4),dn(4),nn(4),
& Thetal
  INTEGER i
* ----- Initialize Variables -----
  Small= 0.000001D0
  Flt = 0
  Theta= 0.0D0
  CALL MAG( R1 )
  CALL MAG( R2 )
  CALL MAG( R3 )
  DO i= 1,4
 V2(i)= 0.0D0
  ENDDO
* -----
* Determine if the vectors are coplanar. The DOT product of R1 and the
* normal vector of R2 and R3 will be 0 if all three vectors are coplanar.
* The Vectors are normalized to accept very small and very large
* vectors. The magnitudes are left out of the DOT product equation :
* r1n dot pn = r1n pn Cos() ; since each vector is normalized, so the
* magnitudes are 1.0. A 1 deg tolerance is allowed for estimation, and
* is implemented by allowing the angle between R1n and Pn to range from
* 89.0 to 91.0 deg, or Cos(89.0) = 0.017452406.
* -----
  CALL CROSS( R2,R3,P )
  CALL CROSS( R3,R1,Q )
  CALL CROSS( R1,R2,W )
  CALL NORM( P,PN )
  CALL NORM( R1, R1N )
  IF ( DABS( DOT(R1N,PN) ).GT.0.017452406D0 ) THEN
 Flt= 1
  ELSE
 CALL ADVEC3( P,Q,W,D )
 CALL LNCOM3( R1(4),R2(4),R3(4),P,Q,W,N )
 CALL NORM( N, NN )
 CALL NORM( D, DN )
* -----
* Determine if the orbit is possible. Both D and N must be in
* the same direction, and non-zero.
* -----
  IF ( ( DABS(d(4)).LE.Small ).or.( DABS(n(4)).LE.Small )
& .or.(DOT(nn,dn).LE.Small) ) THEN
 Flt= 2
  ELSE
 CALL ANGLE( R1,R2, Theta )
 CALL ANGLE( R2,R3, Thetal )
 IF ( Thetal.GT.Theta ) THEN
 Theta = Thetal
 ENDIF
* ----- Perform Gibbs method to find V2 -----
 R1mr2= R1(4)-R2(4)
 R3mr1= R3(4)-R1(4)
 R2mr3= R2(4)-R3(4)
 CALL LNCOM3(R1mr2,R3mr1,R2mr3,R3,R2,R1,S)
 CALL CROSS( d,r2,b )
 L = 1.0D0 / DEQRT(d(4)*n(4))
 Tover2= L/R2(4)
 CALL LNCOM2(Tover2,L,B,S,V2)
  ENDIF
  ENDIF
  RETURN
  END
*

```

 *
 *
 * SUBROUTINE HERRGIBBS
 *
 *
 *-----

* This Subroutine implements the Herrick-Gibbs approximation for orbit
 * determination, and finds the middle velocity vector for the 3 given
 * position vectors. The method is good for fast calculations and small
 * angles, <= 10 deg. Notice the angle is passed back since vectors which
 * are 12 deg apart may actually be accurate, while vectors which are 170 deg
 * apart would not. The observations MUST be sequential and taken on one
 * revolution. The Use of Julian Dates for input makes it much easier to
 * perform calculations where the sights occur around midnight. Several
 * flags are passed back:

* Flt = 0 ok
 * Flt = 1 orbits not coplanar
 * Flt = 2 angles between the vectors are larger than 10 deg

* Notice a 1 deg tolerance is allowed for the coplanar check. This is
 * necessary to allow for noisy data in the estimation project.

* Algorithm : Initialize values including the answer
 * Find if the vectors are coplanar, else set a flag
 * Find the largest angle between the vectors
 * Calculate the Taylor series for the answer

* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 28 Mar 1990

* Inputs :
 * R1 - IJK Position vector #1 DU
 * R2 - IJK Position vector #2 DU
 * R3 - IJK Position vector #3 DU
 * JD1 - Julian Date of 1st sighting days from 4713 B.C.
 * JD2 - Julian Date of 2nd sighting days from 4713 B.C.
 * JD3 - Julian Date of 3rd sighting days from 4713 B.C.

* Outputs :
 * V2 - IJK Velocity Vector for R2 DU / TU
 * Theta - Angle between the two vectors rad
 * Flt - Flag indicating success 0, 1, 2

* Locals :
 * dt21 - time delta between r1 and r2 TU
 * dt31 - time delta between r3 and r1 TU
 * dt32 - time delta between r3 and r2 TU
 * TolAngle - Tolerance angle (10 deg) rad
 * Thetal - temporary angle between the two vectors rad
 * p - P vector r2 x r3
 * pN - P Unit Vector
 * R1N - R1 Unit Vector
 * Term1 - First Term for HGibbs expansion
 * Term2 - Second Term for HGibbs expansion
 * Term3 - Third Term for HGibbs expansion
 * i - Index

* Constants :
 * TUMin - Minutes in each Time Unit 13.44685108204

* Coupling :
 * MAG Magnitude of a vector
 * CROSS Cross product of two vectors
 * DOT Dot product of two vectors
 * NORM Creates a Unit Vector
 * LNCOM3 Combination of three vectors and three scalars
 * ANGLE Find the angle between two vectors

* References :
 * Escobal pg. 254-256, 304-306

```

SUBROUTINE HerrGibbs ( R1,R2,R3,JD1,JD2,JD3, V2,Theta,Flt )
  IMPLICIT NONE
  REAL*8 R1(4),R2(4),R3(4),JD1,JD2,JD3,V2(4),Theta
  INTEGER Flt
  EXTERNAL DOT

```

```

* ----- Locals -----
  REAL*8 dt21, dt31, dt32, TolAngle,p(4), Thetal,
  & TUMin, Dot, PN(4), R1N(4), Term1,Term2,Term3
  INTEGER i

* ----- Initialize Variables -----
  TUMin = 13.44685108204D0
  Flt = 0
  Theta = 0.0D0
  CALL MAG( R1 )
  CALL MAG( R2 )
  CALL MAG( R3 )
  DO i= 1,4
 V2(i)= 0.0D0
  ENDDO
  TolAngle= 0.174532925D0
  DT21= (JD2-JD1)*1440.0D0/TUMin
  DT31= (JD3-JD1)*1440.0D0/TUMin
  DT32= (JD3-JD2)*1440.0D0/TUMin

* -----
* Determine if the vectors are coplanar. The DOT product of R1 and the
* normal vector of R2 and R3 will be 0 if all three vectors are coplanar.
* The Vectors are normalized to accept very small and very large
* vectors. The magnitudes are left out of the DOT product equation :
* r1n dot pn = r1n pn Cos() : since each vector is normalized, so the
* magnitudes are 1.0. A 1 deg tolerance is allowed for estimation, and
* is implemented by allowing the angle between R1n and Pn to range from
* 89.0 to 91.0 deg, or Cos(89.0) = 0.017452406.
* -----
  CALL CROSS( R2,R3,P )
  CALL NORM( P,PN )
  CALL NORM( R1, R1N )
  IF ( DABS( DOT(R1N,PN) ).GT.0.017452406D0 ) THEN
 Flt= 1
  ELSE

* -----
* Check the size of the angles between the three position vectors.
* Herrick Gibbs only gives "reasonable" answers when the
* position vectors are reasonably close. 10 deg is only an estimate.
* -----
  CALL ANGLE( R1,R2, Theta )
  CALL ANGLE( R2,R3, Thetal )
  IF ( Thetal.GT.Theta ) THEN
 Theta = Thetal
  ENDIF
  IF ( Theta.GT.TolAngle ) THEN
 Flt= 2
  ENDIF

* ----- Perform Herrick-Gibbs method to find V2 -----
  Term1 = -dt32*( 1.0D0/ (dt21*dt31) + 1.0D0/ (12*r1(4)**3) )
  Term2 = (dt32-dt21)*( 1.0D0/ (dt21*dt32) +
  & 1.0D0/ (12*r2(4)**3) )
  Term3 = dt21*( 1.0D0/ (dt32*dt31) + 1.0D0/ (12*r3(4)**3) )
  CALL LNCOM3( Term1,Term2,Term3,R1,R2,R3, V2 )

  ENDIF
  RETURN
  END

```

```

* -----
*
* SUBROUTINE FINDCands
*
* This Subroutine calculates the C and S functions for use in the Universal
* Variable calculations.  NOTE equality is handled by the series expansion
* terms to eliminate potential discontinuities.  The series is only used for
* negative values of Z since the truncation results in rather large errors
* as Z gets larger than about 10.0.
*
* Algorithm : If Z is greater than zero, use the exact formulae else
* use the series form
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  30 Jan 1991
*
* Inputs :
* ZNew - Z variable
*
* Outputs :
* CNew - C function value
* SNew - S function value
*
* Locals :
* ZSqrD - ZNew squared
* ZFrth - ZNew to the fourth power
* SqrtZ - Square root of ZNew
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* BMW pg. 207-210  (Complete graph of S and C)
* Kaplan pg. 304-305
*
* -----

```

```

SUBROUTINE FindCands ( ZNew, CNew,SNew )
  IMPLICIT NONE
  REAL*8 ZNew,CNew,SNew

```

```

* ----- Locals -----
  REAL*8 SqrtZ, ZSqrD, ZFrth

* ----- Implementation -----
  IF ( ZNew.GT.0.0D0 ) THEN
 SqrtZ = SQRT( ZNew )
 CNew = (1.0D0-DCOS( SqrtZ )) / ZNew
 SNew = (SqrtZ-DSIN( SqrtZ )) / ( SqrtZ**3 )
  ELSE
 ZSqrD = ZNew**2
 ZFrth = ZSqrD**2
 CNew = 0.5D0 - ZNew/24.0D0 + ZSqrD/720.0D0
 & - (ZSqrD*ZNew)/40320.0D0 + ZFrth/3628800.0D0
 & - (ZFrth*ZNew)/479001600.0D0
 SNew = 1.0D0/6.0D0 - ZNew/120.0D0 + ZSqrD/5040.0D0
 & - (ZSqrD*ZNew)/362880.0D0 + ZFrth/39916800.0D0
 & - (ZFrth*ZNew)/6227020800.0D0
  ENDIF
  RETURN
  END

```

```

* -----
*
* SUBROUTINE NEWTONR
*
* This Subroutine performs the Newton Rhapson iteration to find the
* Eccentric Anomaly given the Mean anomaly. The True Anomaly is also
* calculated.
*
* Algorithm : Setup the first guess
* Loop while the answer has not converged
* Write an error if the answer doesn't converge
* Find the True Anomaly using ATAN2 to resolve quadrants
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* e - Eccentricity 0.0 - 1.0
* M - Mean Anomaly 0.0 - 2Pi rad
*
* Outputs :
* E0 - Eccentric Anomaly 0.0 - 2Pi rad
* Nu - True Anomaly 0.0 - 2Pi rad
*
* Locals :
* E1 - Eccentric Anomaly, next value rad
* Sinv - Sine of Nu
* Cosv - Cosine of Nu
* i - Index
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* JMW pg. 184-186, 220-222
*
* -----

```

```

SUBROUTINE NewtonR ( E,M, E0,Nu )
  IMPLICIT NONE
  REAL*8 E,M,E0,Nu
  INTEGER i

* ----- Locals -----
  REAL*8 Sinv, Cosv, E1

* ----- Initialize Variables -----
  E0= M
  i= 1

* ----- Newton Iteration for Eccentric Anomaly -----
  E1= E0 - ( ( 20 - e*DSIN(E0)-m ) / ( 1.0 - e*DCOS(E0) ) )

  DO WHILE ( (DABS(E1-E0).GT.0.0000001D0).and.(i.le.20) )
 E0= E1
 E1= E0 - ( ( E0 - e*DSIN(E0)-m ) / ( 1.0D0 - e*DCOS(E0) ) )
 i = i + 1
  ENDDO

  IF ( i.gt.20 ) THEN
 WRITE(*,*) 'Newton Rhapson not converged in 20 Iterations'
  ENDIF

* ----- Find True Anomaly at Epoch -----
  Sinv= ( DSQRT( 1.0D0-e*e ) * DSIN(E1) ) / ( 1.0D0-e*DCOS(E1) )
  Cosv= ( DCOS(E1)-e ) / ( 1.0D0 - e*DCOS(E1) )
  NU = DATAN2( Sinv,Cosv )
  RETURN
END

```

```

* -----
*
*
* SUBROUTINE KEPLER
*
* This Subroutine solves Keplers problem for orbit determination and returns a
* Future Geocentric Equatorial (IJK) position and velocity vector. The
* solution Subroutine uses Universal variables.
*
* Algorithm : Initialize variables
* Find size and shape parameters for all cases
* Setup initial guesses with IF statements
* Loop while the time has not converged
* If too many iterations, print an error
* otherwise calculate the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* Ro - IJK Position vector - initial DU
* Vo - IJK Velocity vector - initial DU / TU
* Time - Length of time to propagate TU
*
* Outputs :
* R - IJK Position vector DU
* V - IJK Velocity vector DU / TU
*
* Locals :
* F - f expression
* G - g expression
* FDot - f dot expression
* GDot - g dot expression
* XOld - Old Universal Variable X
* XOldSqr - XOld squared
* XNew - New Universal Variable X
* XNewSqr - XNew squared
* ZNew - New value of z
* CNew - C(z) function
* SNew - S(z) function
* DeltaT - change in t TU
* TimeNew - New time TU
* RDotV - Result of Ro dot Vo
* A - Semi major axis DU
* Alpha - Reciprocal 1/a
* SME - Specific Mech Energy DU2 / TU2
* Period - Time period for satellite TU
* S - Variable for parabolic case
* W - Variable for parabolic case
* Temp - Temporary real value
* Small - Tolerance for roundoff errors
* i - Index
*
* Constants :
* HalfPi - 1.57079632679490
* TwoPi - 6.28318530717959
* Infinite - Flag for an Infinite element 999999.9
*
* Coupling :
* MAG - Magnitude of a vector
* DOT - Dot product of two vectors
* COT - Cotangent function
* FindCandS - Find C and S functions
*
* References :
* Kaplan - pg. 304-308 ( Includes first guess for z if parabolic)
* BW - pg. 191-199, 203-212
*
* -----

```

```

SUBROUTINE Kepler ( Ro,Vo,Time, R,V )
  IMPLICIT NONE
  REAL*8 Ro(4),Vo(4),Time,R(4),V(4)
  EXTERNAL DOT, COT

```

```

* ----- Locals -----
REAL*8 F, G, FDot, GDot, DeltaT, XOld,XOldSqr,XNew,XNewSqr,
& ZNew, CNew, SNew,TimeNew,RDotV,A,Alpha,
& SME,Period,S,W,Temp, Small,TwoPi,HalfPi,Dot, Cot,Infinite
INTEGER I

* ----- Initialize Variables -----
HalfPi = 1.57079632679490D0
TwoPi = 6.28318530717959D0
Infinite= 999999.9
Small = 0.000001D0
TimeNew = -10.0D0
CALL MAG( Ro )
CALL MAG( Vo )
RDotV= DOT( Ro,Vo )
DO I= 1,4
  V(I)= 0.0D0
ENDDO

* ----- Find SME, Alpha, and A -----
SME= ( Vo(4)**2 / 2.0D0 ) - ( 1.0D0/Ro(4) )
Alpha= -SME*2.0D0
IF (DABS( SME ).GT.Small) THEN
  A= -1.0D0 / ( 2.0D0*SME )
ELSE
  A= Infinite
ENDIF
IF (DABS( Alpha ).LT.Small) THEN
  Alpha= 0.0D0
ENDIF

* ----- Setup initial guess for x -----
* ----- Circle and Ellipse -----
IF (Alpha.GE.Small) THEN
  Period= TwoPi * DSQRT( DABS(A)**3 )
  IF (DABS( Time ).GT.ABS( Period )) THEN
 Time= DMOD( Time,Period )
  ENDIF
  IF (DABS(Alpha-1.0D0).GT.Small) THEN
 XOld = Time * Alpha
  ELSE
* ----- Make sure 1st guess isn't too close for a circle, r=a -----
 XOld= Time*Alpha*0.97D0
  ENDIF
ELSE
* ----- Parabola -----
  IF (DABS( Alpha ).LT.Small) THEN
 S= 0.5D0 * (HalfPi - DATAN(
& 3.0D0*DSQRT( 1.0D0/(Ro(4)**3) ) * Time ) )
 W= DATAN( DTAN( S )*(1.0D0/3.0D0 ) )
 XOld = DSQRT(Ro(4))*( 2.0D0*COT(2.0D0*W) )
 Alpha= 0.0D0
  ELSE
* ----- Hyperbola -----
 Temp= -2.0D0*Time /
& ( A*( RDotV + SIGN(1.0D0,Time)*
& DSQRT(-A)*(1.0D0-Ro(4)/a) ) )
 XOld= SIGN( 1.0D0,Time ) * DSQRT( -A ) * DLOG( Temp )
  ENDIF
ENDIF

```

```

i= 1
DO WHILE ( (DABS(TimeNew-Time),GT.0.000001D0).and.(i.LE.15) )
  XOldSqrD= XOld**2
  ZNew = XOldSqrD * Alpha
* ----- Find C and S functions -----
  CALL FindCands( ZNew,CNew,SNew )
* ----- Use a Newton iteration for new values -----
  TimeNew = XOldSqrD*XOld*SNew + RDotV*XOldSqrD*CNew +
& Ro(4)*XOld*( 1.0D0 - ZNew*SNew )
  DeltaT = XOldSqrD*CNew + RDotV*XOld*( 1.0D0 - ZNew*SNew )+
& Ro(4)*( 1.0D0 - ZNew*CNew )
* ----- Calculate new value for x -----
  XNew = XOld + ( Time-TimeNew ) / DeltaT
* -----
* Check if the orbit is an ellipse and xnew.GT.2pi SQRT(a), the step
* size must be changed. This is accomplished by multiplying DeltaT
* by 10.0. NOTE !! 10.0 is arbitrary, but seems to produce good
* results. The idea is to keep XNew from increasing too rapidly.
* -----
  IF ( (A.GT.0.0D0 ).and.( ABS(XNew).GT.TwoPi*DSQRT(A)).and.
& (SME.LT.0.0D0) ) THEN
 XNew = XOld + ( Time-TimeNew ) / ( DeltaT*10.0D0 )
  ENDIF
*
* Write( *,60 ) i,XOld,TimeNew,DeltaT,XNew,SNew,CNew,xnew
* 60  FORMAT( I2,1X,7(F10.5) )
*
  i= i + 1
  XOld = XNew
ENDDO
IF ( i.GT.15 ) THEN
  Write (*,*) 'Kepler not converged in 15 iterations '
ELSE
* ----- Calculate position and velocity vectors at new time -----
  XNewSqrD = XNew**2
  F = 1.0D0 - ( XNewSqrD*CNew / Ro(4) )
  G = Time - XNewSqrD*XNew*SNew
  DO i= 1,3
 R(i)= F*Ro(i) + G*Vo(i)
  ENDDO
  CALL MAG( R )
  GDot = 1.0D0 - ( XNewSqrD*CNew / R(4) )
  FDot = ( XNew / ( Ro(4)*R(4) ) ) * ( ZNew*SNew - 1.0D0 )
  DO i= 1,3
 V(i)= FDot*Ro(i) + GDot*Vo(i)
  ENDDO
  CALL MAG( V )
ENDIF
RETURN
END

```

 *
 *
 * SUBROUTINE GAUSS
 *
 *
 *-----

* This Subroutine solves the Gauss problem of orbit determination and returns
 * the velocity vectors at each of two given position vectors. The solution
 * uses Universal Variables for calculation and a bisection technique for
 * updating Z. This method is slower than the Newton iteration discussed in
 * BMW, but it does NOT suffer problems with negative z values, and is valid
 * for ellipses LESS THAN one revolution, parabolas, and Hyperbolas. Also
 * note the selection of small since the algorithm is very sensitive to
 * changes in this variable. A value of 0.001 will converge in say 10
 * iterations instead of 25 iterations with 0.000001, and the accuracy will
 * differ in the 3rd-4th decimal place. I chose to keep the higher accuracy
 * for cases like example 13, BMW pg. 274, #5.10.
 * (Refer to graph on BMW pg. 235 for ranges of z.)

* Algorithm : Initialize variables and setup initial guesses
 * Loop while the time has not converged
 * If too many iterations, print an error
 * otherwise calculate the answer

* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990

* Inputs :
 * R1 - IJK Position vector 1 DU
 * R2 - IJK Position vector 2 DU
 * DM - direction of motion 'L','S'
 * Time - Time between R1 and R2 TU

* Outputs :
 * V1 - IJK Velocity vector DU / TU
 * V2 - IJK Velocity vector DU / TU

* Locals :
 * VarA - Variable of the iteration, NOT the semi major axis!
 * Y -
 * Upper - Upper bound for Z
 * Lower - Lower bound for Z
 * CosDeltaNu - Cosine of true anomaly change rad
 * F - f expression
 * G - g expression
 * GDot - g dot expression
 * XOld - Old Universal Variable X
 * XOldCubed - XOld cubed
 * ZOld - New value of z
 * ZNew - New value of z
 * CNew - C(z) function
 * SNew - S(z) function
 * TimeNew - New time TU
 * Small - Tolerance for roundoff errors
 * i - index
 * j - index

* Constants :
 * TwoPi 6.28318530717959

* Coupling :
 * MAG Magnitude of a vector
 * DOT Dot product of two vectors
 * FindCandS Find C and S functions

* References :
 * BMW pg. 228-241 (Uses a Newton iteration)

```

SUBROUTINE GAUSS ( R1,R2,DM,Time, V1,V2 )
  IMPLICIT NONE
  REAL*8 R1(4),R2(4),Time,V1(4),V2(4)
  CHARACTER DM
  EXTERNAL DOT

```

```

* ----- Locals -----
  REAL*8 VarA, Y, Upper, Lower, CosDeltaNu, F, G, GDot,
& XOld, XOldCubed, ZOld, ZNew, CNew, SNew, TimeNew,
& Small, TwoPi, Dot
  INTEGER i, j

* ----- Initialize Variables -----
  TwoPi = 6.28318530717959D0
  Small = 0.000001D0
  TimeNew = -10.0D0
  CALL MAG( R1 )
  CALL MAG( R2 )
  DO i = 1,4
 V1(i) = 0D0
 V2(i) = 0.0D0
  ENDDO
  CosDeltaNu = DOT(R1,R2)/(R1(4)*R2(4))
  IF (DM.EQ.'L') THEN
 VarA = -DSQRT( R1(4)*R2(4)*(1.0D0+CosDeltaNu) )
  ELSE
 VarA = DSQRT( R1(4)*R2(4)*(1.0D0+CosDeltaNu) )
  ENDIF

* ----- Form Initial guesses -----
  ZOld = 0.0D0
  CNew = 0.5D0
  SNew = 1.0D0/6.0D0

* ----- Bounds for Z iteration -----
  Upper = TwoPi**2
  Lower = -2.0D0*TwoPi

* ----- Determine if the orbit is possible at all -----
  IF (DABS( VarA ).GT.Small) THEN

* -----
* Perform Gaussian Iteration using Universal Variables. Notice
* the iteration is performed using a bisection technique instead of
* a Newton iteration. Although the Newton iteration is quicker, the
* bisection will not fail with large negative Z values. The upper
* and lower bounds are adjusted as required to keep y from becoming -.
* -----

```

```

i= 0
DO WHILE ( (DABS(TimeNew-Time).GT.Small).and.(i.LE.30) )
  Y= R1(4)+R2(4)-( VarA*(1.0D0-ZOld*SNew)/DSQRT(CNew) )
* -----
* A check is needed for special cases where VarA is greater than 0.0.
* It's possible that Z can become very negative, and cause the square
* root in the XOld calculation to blow up. This section loops until
* the ZNew value will result in a + y value. The solution is to slowly
* update the lower bound of Z until y is +. The 0.8* for ZNew is simply
* a means to let Z change a little slower. The ZNew equation is found
* by solving the y equation for z when y = 0.
* -----
 IF (( VarA.GT.0.0D0 ).and.( Y.LT.0.0D0 )) THEN
 j= 1
 DO WHILE ( ( Y.LT.0.0D0 ).and.( j.LT.10 ) )
 ZNew= 0.8D0*(1.0D0/SNew)*( 1.0D0 -
 ( R1(4)+R2(4) )*DSQRT(CNew)/VarA )
* -----
* ----- Find C and S functions -----
 CALL FindCandS( ZNew, CNew,SNew )
 ZOld= ZNew
 Lower= ZOld
 Y= R1(4) + R2(4) -
 ( VarA*(1.0D0-ZOld*SNew)/DSQRT(CNew) )
 j = j + 1
 ENDDO
 IF (j.GE.10) THEN
 WRITE(*,*) 'Iteration failed for Yn in Gauss'
 ENDIF
 ENDIF
 XOld= DSQRT( Y/CNew )
 XOldCubed= XOld**3
 TimeNew = XOldCubed*SNew + VarA*DSQRT(Y)
* ----- Readjust upper and lower bounds -----
 IF (TimeNew.LT.Time) THEN
 Lower= ZOld
 ENDIF
 IF (TimeNew.GT.Time) THEN
 Upper= ZOld
 ENDIF
 ZNew= ( Upper+Lower ) / 2.0D0
*
* Write( *,60 ) i,ZOld,Y,XOld,TimeNew,VarA,upper,lower
* 60  FORMAT( I2,Ix,7(F10.5) )
*
* ----- Make sure the first guess isn't too close -----
 IF ((DABS(TimeNew-Time).LT.Small).and.(i.EQ.0)) THEN
 TimeNew = -10.0D0
 ENDIF
* ----- Find C and S functions -----
 CALL FindCandS( ZNew, CNew,SNew )
 ZOld = ZNew
 i= i + 1
*
 ENDDO
 IF ( i.GE.30 ) THEN
 Write (*,*) 'Gauss not converged in 30 iterations '
 ELSE
* ----- Use F and G series to find Velocity Vectors -----
 F = 1.0D0 - ( Y / R1(4) )
 G = VarA*DSQRT( Y )
 GDot = 1.0D0 - Y/R2(4)
 DO i= 1,3
 V1(i)= ( R2(i) - F*R1(i) )/G
 V2(i)= ( GDot*R2(i) - R1(i) )/G
 ENDDO
 CALL MAG( V1 )
 CALL MAG( V2 )
 ENDIF
 ELSE
 Write( *,* ) 'Gauss problem cannot be solved'
 ENDIF
 RETURN
 END
  
```

```

*-----*
*
*
* SUBROUTINE IJKtoLATLON
*
* This Subroutine converts a Geocentric Equatorial (IJK) position vector into
* latitude and longitude. Geodetic and Geocentric latitude are found.
*
* Algorithm : Initialize variables
* : Find the longitude being careful to resolve the angle
* : Setup iteration for latitude
* : Loop while the deltas are not equal
* : Write an error message if the values do not converge
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* R : IJK position vector DU
* JD : Julian Date days from 4713 B.C.
*
* Outputs :
* GeoCnLat : Geocentric Latitude -Pi/2 to Pi/2 rad
* Lon : Longitude (WEST -) -2Pi to 2Pi rad
*
* Locals :
* Rc : Range of site w.r.t. earth center DU
* Height : Height above earth w.r.t. site DU
* Alpha : Angle from I axis to point, LST rad
* OldDelta : Previous value of DeltaLat rad
* DeltaLat : Diff between Delta and Geocentric lat rad
* GeoDtLat : Geodetic Latitude rad
* TwoMinusF2  :  $2 * F - F$  squared
* OneMinusF2  :  $( 1 - F )$  squared
* Delta : Declination angle of R in IJK system rad
* RSqr : Magnitude squared DU2
* Temp : Diff between Geocentric/Geodetic lat rad
* GST : Greenwich Sidereal Time rad
* SinTemp : Sine of Temp rad
* i : index
*
* Constants :
* Pi : 3.14159265358979
* TwoPi : 6.28318530717959
* Flat : Flatenning of the Earth 0.003352810664747352
*
* Coupling :
* MAG : Magnitude of a vector
* GSTime : Greenwich Sidereal Time
*
* References :
* Escobal : pg. 398-399
*-----*
*

```

```

SUBROUTINE IJKtoLatLon ( R, JD, GeoCnLat, Lon )
  IMPLICIT NONE
  REAL*8 R(4),JD,GeoCnLat,Lon
  EXTERNAL GSTime

```

```

* ----- Locals -----
  REAL*8 Rc, Height, Alpha, OldDelta, DeltaLat, GeoDtLat,
  & TwoFminusF2,OneMinusF2, Delta, Temp, GST, RSqrd,
  & Pi,TwoPi,Flat, GSTime, SinTemp
  INTEGER i

* ----- Initialize values -----
  Pi = 3.14159265358979D0
  TwoPi = 6.28318530717959D0
  Flat = 0.003352810664747352D0
  TwoFminusF2 = 2.0D0*Flat - Flat**2
  OneMinusF2 = ( 1.0D0-Flat )**2
  CALL MAG( R )

* ----- Find Longitude value -----
  Temp = DSQRT( R(1)*R(1) + R(2)*R(2) )
  Alpha = DATan2( R(2) / Temp , R(1) / Temp )
  GST = GSTIME( JD )
  Lon = Alpha - GST
  IF ( DABS(Lon).GE.Pi ) THEN
 IF ( Lon.LT.0.0 ) THEN
 Lon = TwoPi + Lon
 ELSE
 Lon = Lon - TwoPi
 ENDIF
  ENDIF

* ----- Set up initial latitude value -----
  Delta = DATan( R(3) / Temp )
  IF ( DABS(Delta).GT.Pi ) THEN
 Delta = DMOD( Delta,Pi )
  ENDIF
  GeoCnLat = Delta
  OldDelta = 1.0D0
  DeltaLat = 10.0D0
  RSqrd = R(4)**2

* ----- Iterate to find Geocentric and Geodetic Latitude -----
  i = 1
  DO WHILE ( ( DABS(OldDelta-DeltaLat).GT.0.00001D0).and.
  & (i.LT.10) )
 OldDelta = DeltaLat
 Rc = DSQRT( ( 1.0D0-TwoFminusF2 ) /
 & ( 1.0D0-TwoFminusF2*DCOS(GeoCnLat)**2 ) )
 GeoDtLat = DATan( DTAN(GeoCnLat) / OneMinusF2 )
 Temp = GeoDtLat-GeoCnLat
 SinTemp = DSIN(Temp)
 Height = DSQRT( RSqrd - Rc**2*SinTemp**2 ) -
 & Rc*DCOS(Temp)
 DeltaLat = DASIN( Height*SinTemp / R(4) )
 GeoCnLat = Delta - DeltaLat
 i = i + 1
  ENDDO

  IF ( i.GE.10 ) THEN
 Write(*,*) 'IJKtoLatLon did NOT converge '
  ENDIF
  RETURN
END

```

```

*-----*
*
* SUBROUTINE SUN
*
* This Subroutine calculates the Geocentric Equatorial position vector for
* the Sun given the Julian Date. This is the low precision formula and
* is valid for years from 1950 to 2050. Accuracy of apparent coordinates
* is 0.01 degrees. Notice many of the calculations are performed in
* degrees, and are not changed until later. This is due to the fact that
* the Almanac uses degrees exclusively in their formulations.
*
* Algorithm : Calculate the several values needed to find the vector
* Be careful of quadrant checks
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 25 Aug 1988
*
* Inputs :
* JD - Julian Date days from 4713 B.C.
*
* Outputs :
* RSun - IJK Position vector of the Sun AU
* RtAsc - Right Ascension rad
* Decl - Declination rad
*
* Locals :
* MeanLong - Mean Longitude
* MeanAnomaly  - Mean anomaly
* N - Number of days from 1 Jan 2000
* EclipLong - Ecliptic longitude
* Oblliquity - Mean Oblliquity of the Ecliptic
*
* Constants :
* Pi 3.14159265358979
* TwoPi 6.28318530717959
* Rad 57.29577951308230
*
* Coupling :
* None.
*
* References :
* 1987 Astronomical Almanac Pg. C24
*-----*
*

```

```

SUBROUTINE Sun ( JD, RSun,RtAsc,Decl )
  IMPLICIT NONE
  REAL*8 JD,RSun(4),RtAsc,Decl

```

```

* ----- Locals -----
  REAL*8 MeanLong, MeanAnomaly, EclpLong, Obliquity, N, Pi,
  & TwoPi, Rad

* ----- Initialize values -----
  Pi = 3.14159265358979D0
  TwoPi= 6.28318530717959D0
  Rad = 57.29577951308230D0
  N = ( JD - 2451545.0D0 )

  MeanLong= 280.460D0 + 0.9856474D0*N
  MeanLong= DMOD( MeanLong,360.0D0 )

  MeanAnomaly= 357.528D0 + 0.9856003D0*N
  MeanAnomaly= DMOD( MeanAnomaly/Rad,TwoPi )
  IF (MeanAnomaly.LT.0.0D0) THEN
 MeanAnomaly= TwoPi + MeanAnomaly
  ENDIF

  EclpLong = MeanLong + 1.915D0*DSIN(MeanAnomaly) +
  & 0.020D0*DSIN(2.0D0*MeanAnomaly)
  Obliquity= 23.439D0 - 0.0000004D0*N

  MeanLong = MeanLong/Rad
  IF (MeanLong.LT.0.0D0) THEN
 MeanLong= TwoPi + MeanLong
  ENDIF
  EclpLong = EclpLong / Rad
  Obliquity = Obliquity / Rad

  RtAsc= DATAN( DCOS(Obliquity)*DTAN(EclpLong) )

* ----- Check that RtAsc is in the same quadrant as EclpLong -----
* ----- make sure it's in 0 to 2pi range -----
  IF (EclpLong.LT.0.0D0) THEN
 EclpLong= EclpLong + TwoPi
  ENDIF
  IF (DABS(EclpLong-RtAsc).GT.(Pi/2.0D0)) THEN
 RtAsc= RtAsc + 0.5D0*Pi*DNINT((EclpLong-RtAsc)/(0.5D0*Pi))
  ENDIF

  Decl = DASIN( DSIN(Obliquity)*DSIN(EclpLong) )

* ----- Find magnitude of SUN vector, then components -----
  RSun(4)= 1.00014D0 - 0.01671D0*DCOS( MeanAnomaly )
  & - 0.00014D0*DCOS( 2.0D0*MeanAnomaly )
  RSun(1)= RSun(4)*DCOS( EclpLong )
  RSun(2)= RSun(4)*DCOS(Obliquity)*DSIN(EclpLong)
  RSun(3)= RSun(4)*DSIN(Obliquity)*DSIN(EclpLong)

  RETURN
  END

```

```

*-----*
*
*
* SUBROUTINE MOON
*
* This subroutine calculates the Geocentric Equatorial (IJK) position vector
* for the moon given the Julian Date. This is the low precision formula and
* is valid for years between 1950 and 2050. Notice many of the calculations
* are performed in degrees. This coincides with the development in the
* Almanac. The equation for Ecliptic Longitude was split in two to prevent
* software problems with numeric coprocessors. The error seemed to be a
* stack overflow since the equation is so long. The program errors are as
* follows:
*
* Ecliptic Longitude  0.3  degrees
* Ecliptic Latitude 0.2  degrees
* Horiz Parallax 0.003 degrees
* Distance from Earth 0.2  DUs
* Right Ascension 0.3  degrees
* Declination 0.2  degrees
*
* Algorithm : Find the initial quantities
* Calculate direction cosines
* Find the position and velocity vector
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  25 Aug 1988
*
* Inputs :
* JD - Julian Date days from 4713 B.C.
*
* Outputs :
* RMOON - IJK Position vector of the Moon DU
* RtAsc - Right Ascension rad
* Decl - Declination rad
*
* Locals :
* EclpLong - Ecliptic Longitude
* EclpLat - Ecliptic Latitude
* HzParal - Horizontal Parallax
* l - Geocentric Direction Cosines
* m - " " "
* n - " " "
* Tu - Julian Centuries from 1 Jan 1900
* x - Temporary REAL value
*
* Constants :
* TwoPi 6.28318530717959
* Rad 57.29577951308230
*
* Coupling :
* None.
*
* References  :
* 1987 Astronomical Almanac Pg. D46
* Explanatory Supplement( 1960 ) pg. 106-111
* Roy, Orbital Motion Pg. 61-62 ( Discussion of parallaxes )
*-----*
*

```

```

SUBROUTINE Moon ( JD,RMoon,RtAsc,Decl )
  IMPLICIT NONE
  REAL*8 JD,RMoon(4),RtAsc,Decl

```

```

* ----- Locals -----
  REAL*8 EclpLong, EclpLat, HzParal, l,m,n,Tu,TwoPi, Rad, x

* ----- Initialize values -----
  TwoPi= 6.28318530717959D0
  Rad = 57.29577951308230D0
  Tu = ( JD - 2451545.0D0 ) / 36525.0D0

  x = 218.32D0 + 481267.883D0*Tu
  & + 6.29*DSin( (134.9D0+477198.85D0*Tu)/Rad )
  & - 1.27*DSin( (259.2D0-413335.38D0*Tu)/Rad )
  & + 0.66*DSin( (235.7D0+890534.23D0*Tu)/Rad )

  EclpLong= x + 0.21D0*DSin( (269.9D0+954397.70D0*Tu)/Rad )
  & - 0.19D0*DSin( (357.5D0+ 35999.05D0*Tu)/Rad )
  & - 0.11D0*DSin( (186.6D0+966404.05D0*Tu)/Rad )

  EclpLat = 5.13D0*DSin( ( 93.3D0+483202.03D0*Tu)/Rad )
  & + 0.28D0*DSin( (228.2D0+960400.87D0*Tu)/Rad )
  & - 0.28D0*DSin( (318.3D0+ 6003.18D0*Tu)/Rad )
  & - 0.17D0*DSin( (217.6D0-407332.20D0*Tu)/Rad )

  x = 0.9508D0 +
  & 0.0518D0*DCos( (134.9+477198.85*Tu)/Rad )

  HzParal = x + 0.0095D0*DCos( (259.2D0-413335.38D0*Tu)/Rad )
  & + 0.0078D0*DCos( (235.7D0+890534.23D0*Tu)/Rad )
  & + 0.0028D0*DCos( (269.9D0+954397.70D0*Tu)/Rad )

  EclpLong = DMOD( EclpLong/Rad, TwoPi )
  EclpLat = DMOD( EclpLat/Rad, TwoPi )
  HzParal = DMOD( HzParal/Rad, TwoPi )

* ----- Find the geocentric direction cosines -----
  l= DCOS( EclpLat ) * DCOS( EclpLong )
  m= 0.9175D0*DCOS(EclpLat)*DSIN(EclpLong)
  & - 0.3978D0*DSIN(EclpLat)
  n= 0.3978D0*DCOS(EclpLat)*DSIN(EclpLong)
  & + 0.9175D0*DSIN(EclpLat)

* ----- Calculate Moon position vector -----
  RMoon(4)= 1.0D0/DSIN( HzParal )
  RMoon(1)= RMoon(4)*l
  RMoon(2)= RMoon(4)*m
  RMoon(3)= RMoon(4)*n

* ----- Find Rt Ascension and Declination -----
  RtAsc= DATan2( m,l )
  Decl = DASIN( n )

  RETURN
  END

```

```

* -----
*
*
* SUBROUTINE PLANETRV
*
* This subroutine calculates the planetary ephemerides using the Epoch J2000.
* The coefficients are obtained from Danbys book and provisions are left
* to obtain Heliocentric Equatorial, or Heliocentric Ecliptic coordinates.
* Notice the ephemeris presents data wrt the solar equator.
*
* Algorithm : Use a case statement to assign each planets values
* Find the vectors
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  19 Dec 1989
*
* Inputs :
* NumPlanet - Number of planet 1..9
* JD - Julian Date days from 4713 B.C.
*
* Outputs :
* R - XYZ position vector AU
* V - XYZ velocity vector AU / TU
*
* Locals :
* u -
* l -
* cappi -
* TU -
* N -
* obliquity -
* a -
* e -
* p -
* inc -
* omega -
* argp -
* nu -
* m -
* LLong -
* LongP -
* e0 -
*
* Coupling :
* NewtonR -
* RandV -
*
* Constants :
* TwoPi -
*
* References :
* Danby - pg.
* Escob2! - pg. 261-270
*
* -----

```

```

SUBROUTINE PlanetRV ( NumPlanet,JD, R,V )
  IMPLICIT NONE

```

```

  REAL*8 R(4),V(4),JD
  INTEGER NumPlanet

```

```

* ----- Locals -----
  REAL*8 TUDaySun,u,l,cappi,Tu,n,obliquity,
& TwoPi,a,e,p,inc,omega,argp,nu,llong,longp,m,e0,Rad
  INTEGER i

* ----- Implementation -----
  TwoPi = 6.28318530717959D0
  Rad = 57.29577951308230D0

  Tu = ( JD - 2451545.0D0 ) / 36525.0D0

```

```

* ----- Mercury -----
IF (NumPlanet.eq.1) THEN
  LongP= 1.3518643 + 0.0271656*TU + 0.000005166*TU*TU
  Omega= 0.8435332 + 0.0207029*TU + 0.000003072*TU*TU
  Inc = 0.1222601 + 0.0000318*TU - 0.000000314*TU*TU
  e = 0.2056318 + 0.0000204*TU - 0.000000030*TU*TU
  LLong= 4.4026098 +2608.8147071*TU + 0.000005306*TU*TU
  a = 0.3871035
ENDIF

* ----- Venus -----
IF (NumPlanet.eq.2) THEN
  LongP= 2.2962199 + 0.0244734*TU - 0.000018727*TU*TU
  Omega= 1.3383171 + 0.0157275*TU + 0.000007103*TU*TU
  Inc = 0.0592480 + 0.0000175*TU - 0.000000017*TU*TU
  e = 0.0067719 - 0.0000478*TU
  LLong= 3.1761467 +1021.3529430*TU + 0.000005428*TU*TU
  a = 0.7233074
ENDIF

* ----- Earth -----
IF (NumPlanet.eq.3) THEN
  LongP= 1.7965956 + 0.0300116*TU + 0.000008029*TU*TU
  Omega= 0.0000000
  Inc = 0.0000000
  e = 0.0167086 - 0.0000420*TU
  LLong= 17.4614336 + 628.3319667*TU + 0.000005306*TU*TU
  a = 1.0000116
ENDIF

* ----- Mars -----
IF (NumPlanet.eq.4) THEN
  LongP= 5.8653576 + 0.0321323*TU + 0.000000236*TU*TU
  Omega= 0.8649519 + 0.0134756*TU + 0.000000279*TU*TU
  Inc = 0.0322838 - 0.0000105*TU + 0.000000227*TU*TU
  e = 0.0934006 + 0.0000905*TU - 0.000000080*TU*TU
  LLong= 6.2034809 + 334.0856279*TU + 0.000005428*TU*TU
  a = 1.5237107
ENDIF

* ----- Jupiter -----
IF (NumPlanet.eq.5) THEN
  LongP= 6.5333138 + 0.0281458*TU + 0.000017994*TU*TU
  Omega= 1.7534353 + 0.0178190*TU + 0.000006999*TU*TU
  Inc = 0.0227464 - 0.0000959*TU + 0.000000087*TU*TU
  e = 0.0484949 + 0.0001632*TU - 0.000000470*TU*TU
  LLong= 0.5995465 + 52.9934808*TU + 0.000003910*TU*TU
  a = 5.2102156
ENDIF

* ----- Saturn -----
IF (NumPlanet.eq.6) THEN
  LongP= 1.6241473 + 0.0342741*TU + 0.000014626*TU*TU
  Omega= 1.9638376 + 0.0153082*TU - 0.000002112*TU*TU
  Inc = 0.0434391 - 0.0000652*TU - 0.000000262*TU*TU
  e = 0.0555086 - 0.0003468*TU - 0.000001000*TU*TU
  LLong= 0.8740168 + 21.3542956*TU + 0.000009076*TU*TU
  a = 9.5380701
ENDIF

* ----- Uranus -----
IF (NumPlanet.eq.7) THEN
  LongP= 3.0195096 + 0.0259422*TU + 0.000003752*TU*TU
  Omega= 1.2916474 + 0.0090954*TU + 0.000023387*TU*TU
  Inc = 0.0134948 + 0.0000135*TU + 0.000000646*TU*TU
  e = 0.0462959 - 0.0000273*TU + 0.000000080*TU*TU
  LLong= 5.4812939 + 7.5025431*TU + 0.000005306*TU*TU
  a = 19.1833020
ENDIF

* ----- Neptune -----
IF (NumPlanet.eq.8) THEN
  LongP= 0.8399169 + 0.0248931*TU + 0.000006615*TU*TU
  Omega= 2.3000657 + 0.0192371*TU + 0.000004538*TU*TU
  Inc = 0.0308915 - 0.0001625*TU - 0.000000140*TU*TU
  e = 0.0089881 + 0.0000064*TU
  LLong= 5.3118863 + 3.8376877*TU + 0.000005393*TU*TU
  a = 30.0551440
ENDIF

* ----- Pluto -----
IF (NumPlanet.eq.9) THEN
  LongP= 3.9202678
  Omega= 1.9269569
  Inc = 0.2990156
  e = 0.2508770
  LLong= 3.8203049
  a = 39.5375800
ENDIF

```

```

 LLong= DMOD( LLong ,TwoPI )
 LongP= DMOD( LongP ,TwoPI )
 Omega= DMOD( Omega ,TwoPI )

 Argp= LongP - Omega
 M = LLong - LongP

 CALL NewTonR( e,M, E0,Nu )
 p= a*(1.0D0-e*e)

 u = 0.0D0
 l = 0.0D0
 CapPi= 0.0D0

 CALL RANDV( P,e,Inc,Omega,Argp,Nu,U,L,CapPi, R,V )

*
* Alternate method for finding position vector
* r(4)= ( a*( 1.0-e*e) ) / ( 1.0+e*cos(Nu) )
* r(1)= r(4)*( Cos(Nu+Argp)*Cos(Omega)-Sin(Nu+Argp)*Cos(Inc)*Sin(Omega) )
* r(2)= r(4)*( Cos(Nu+Argp)*Sin(Omega)+Sin(Nu+Argp)*Cos(Inc)*Cos(Omega) )
* r(3)= r(4)*Sin(Nu+Argp)*Sin(Inc)

* ----- Calculations required for reference to mean equator -----
 N = ( JD - 2451545.0D0 )
 Oblquity = (23.439 - 0.0000004D0*N) / Rad

 CALL ROT1( R , -Oblquity, R )
 CALL ROT1( V , -Oblquity, V )

 TUDaySun= 54.20765355D0
 DO 10 i= 1, 3
 v(i)= v(1)/tadaysun
10 CONTINUE

* IF (Show.eq.'Y') THEN
* Write(*,*) ' a e i Omega',
* ' LongP ' )
* Write(*,5) a,E,Inc*rad,Omega*rad,LongP*rad
* Write(*,*) ' LLong Argp M Nu'
* Write(*,6) LLong*rad,Argp*rad,M*rad,Nu*rad
* Write(*,*) 'JD = ',JD
* ENDIF
* 5  FORMAT( 5(F12.7,1X) )
* 6  FORMAT( 4(F12.7,1X) )

 RETURN
 END
*

```


```

* -----
*
*
* SUBROUTINE SIGHT
*
* This subroutine takes the position vectors of two satellites and determines
* if there is line-of-sight between the two satellites. A spherical Earth
* with radius of 1 DU is assumed. The process is to form the equation of
* a line between the two vectors. Differentiating and setting to zero finds
* the minimum value, and when plugged back into the original line equation,
* gives the minimum distance. The parameter tmin is allowed to range from
* 0.0 to 1.0.
*
* Algorithm : Find tmin
* Check value of tmin for LOS
* Find dist squared if needed
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 31 Jan 1990
*
* Inputs :
* R1 - Position vector of the first sat DU
* R2 - Position vector of the second sat DU
*
* Outputs :
* LOS - Line of Sight 'Yes', 'No '
*
* Locals :
* ADotB - Dot product of a dot b
* TMin - Minimum value of t from a to b
* DistSqr - Distance squared for min dist to earth DU
* ASqrd - Magnitude of A squared
* BSqrd - Magnitude of B squared
*
* Constants :
* None.
*
* Coupling :
* DOT - Dot product of two vectors
*
* References :
* None.
*
* -----

```

```

SUBROUTINE SIGHT ( R1,R2, LOS )
  IMPLICIT NONE
  REAL*8 R1(4), R2(4)
  CHARACTER*3 LOS
  EXTERNAL DOT

```

```

* ----- Locals -----
  REAL*8 Dot,ADotB, TMin,DistSqrd,ASqrd,BSqrd

  BSqrd = R2(4)**2
  ASqrd = R1(4)**2
  ADotB = DOT( R1,R2 )
  TMin = ( ASqrd - ADotB ) / ( ASqrd + BSqrd - 2.000*ADotB )

  IF ( (TMin.lt.0.000).or.(TMin.gt.1.000) ) THEN
 LOS = 'YES'
  ELSE
 DistSqr = (1.000-TMin)*ASqrd + ADotB*TMin
 IF (DistSqr.gt.1.000) THEN
 LOS = 'YES'
 ELSE
 LOS = 'NO '
 ENDIF
  ENDIF

  RETURN
  END
*

```

```

* -----
*
* SUBROUTINE LIGHT
*
* This subroutine determines if a spacecraft is sunlit or in the dark at a
* particular time. A spherical Earth and cylindrical shadow is assumed.
*
* Algorithm : Find the sun vector
* Use the sight algorithm for the answer
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 9 Feb 1990
*
* Inputs :
* R - IJK Position vector of satellite DU
* JD - Julian Date of desired observation days
*
* Outputs :
* Vis - Visibility Flag 'Yes', 'No '
*
* Locals :
* RtAsc - Suns Right ascension rad
* Decl - Suns Declination rad
* RSun - Sun vector AU
* AUDU - Conve sion from AU to DU
*
* Constants :
* None
*
* Coupling :
* SUN Position vector of Sun
* LNCOM1 Multiple a vector by a constant
* SIGHT Does Line-of-sight exist bewteen vectors
*
* References :
* Escobal pg.
* -----

```

```

SUBROUTINE LIGHT ( R,JD, VIS )
  IMPLICIT NONE
  REAL*8 R(4),JD
  Character*3 Vis

```

```

* ----- Locals -----
  REAL*8 RSun(4),AUDU,RtAsc,Decl

* ----- Implementation -----
  AUDU = 149599650.0D0/6378.137D0

  CALL SUN( JD,RSun,RtAsc,Decl )
  CALL LNCOM1( AUDU,RSun, RSun )

* Write(*,10) 'RSun =',RSun(1),RSun(2),RSun(3),RSun(4)
* 10 FORMAT( A5,4(F14.8) )

* ----- Is the satellite in the shadow or not -----
  CALL SIGHT( RSun,R, Vis )

  RETURN
  END
*

```

```

* -----
*
* SUBROUTINE OMS2
*
* This subroutine determines the velocity and position vector of the shuttle
* after it performs the OMS-2 burn. Assume the burn and the resulting
* velocity change are instantaneous.
*
* Algorithm : Find the velocity vector
* Rotate to IJK
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 7 Mar 1990
*
* Inputs :
* Lat - Geodetic latitude of the shuttle's Earth sub-
* point (its NADAR) before the burn. rad
* Lon - Geodetic longitude of the shuttle's NADAR rad
* Alt - Altitude of the shuttle above the Earth's surface DU
* Phi - Shuttle flight path angle rad
* Az - Shuttle azimuth angle rad
* Speed - Shuttle scalar velocity with respect to inertial space DU/TU
* JD - Julian Date Ref 4713 B.C.
*
* Outputs :
* R - Position vector of the shuttle after the OMS2 burn DU
* V - Inertial velocity vector of the shuttle after OMS2 burn DU/TU
*
* Locals :
* VSEZ - Velocity vector expressed in the SEZ frame DU/TU
*
* Constants :
* HalfPi
*
* Coupling :
* LSTIME - Find LST and GST
* SITE - Find Site vector on an oblate Earth
* ROT2 - Rotate about the 2 axis
* ROT3 - Rotate about the 3 axis
*
* References :
* None.
* -----

```

```

SUBROUTINE OMS2( Lat,Lon,Alt,Phi,Az,Speed,JD, R,V )
  IMPLICIT NONE
  REAL*8 Lat,Lon,Alt,Phi,Az,Speed,R(4),V(4),JD

* ----- Local Variables -----
  REAL*8 GST, LST, VSEZ(4),VS(4),HalfPi,TempVec(4)

* ----- Initialize Variables -----
  HalfPi = 1.57079632679490D0

  CALL LSTime( Lon,JD, Lst,Gst )
  CALL SITE( Lat,Alt,Lat, R,VS )

* ----- Velocity vector in the rotating, Earth-fixed SEZ frame -----
  VSEZ(1) = -Speed * DCOS(Phi) * DCOS(Az)
  VSEZ(2) = Speed * DCOS(Phi) * DSIN(Az)
  VSEZ(3) = Speed * DSIN(Phi)
  CALL MAG( VSEZ )

* ----- Perform SEZ to IJK transformation -----
  CALL ROT2( VSEZ, Lat-HalfPi, TempVec )
  CALL ROT3( TempVec, -LST, V )

  RETURN
END
*

```


```

SUBROUTINE Path ( LLat,LLon,Range,Az, TLat,TLon )
  IMPLICIT NONE
  REAL*8 LLat,LLon,Range,Az,TLat,TLon

```

```

* ----- Locals -----
  REAL*8 SinDeltaN,CosDeltaN, DeltaN, Small, TwoPi, Pi

* ----- Initialize values -----
  Pi = 3.14159265358979D0
  TwoPi= 6.28318530717959D0
  Small= 0.0000001D0

  Az= DMOD( Az,TwoPi )
  IF (LLon.LT.0.0D0) THEN
 LLon= TwoPi + LLon
  ENDIF
  IF (Range.GT.TwoPi) THEN
 Range= DMOD( Range,TwoPi )
  ENDIF

* ----- Find Geocentric Latitude -----
  TLat = DASIN( DSIN(LLat)*DCOS(Range) +
& DCOS(LLat)*DSIN(Range)*DCOS(Az) )

* ----- Find Delta N, the angle between the points -----
  IF ((DABS(DCOS(TLat)).GT.Small).and.
& (DABS(DCOS(LLat)).GT.Small) ) THEN
 SinDeltaN= DSIN(Az)*DSIN(Range) / DCOS(TLat)
 CosDeltaN= ( DCOS(Range)-DSIN(TLat)*DSIN(LLat) ) /
& ( DCOS(TLat)*DCOS(LLat) )
 DeltaN= DATan2(SinDeltaN,CosDeltaN)
  ELSE
* ----- Case where launch is within 3nm of a Pole -----
 IF (DABS(DCOS(LLat)).LE.Small) THEN
 IF ((Range.GT.Pi).and.(Range.LT.TwoPi)) THEN
 DeltaN= Az + Pi
 ELSE
 ENDIF
 ENDIF
* ----- Case where end point is within 3nm of a pole -----
 IF (DABS( DCOS(TLat) ).LE.Small) THEN
 DeltaN= 0.0D0
 ENDIF
  ENDIF

  TLon= LLon + DeltaN
  IF (TLon.LT.0.0D0) THEN
 TLon= TwoPi + TLon
  ENDIF
  IF (TLon.GT.TwoPi) THEN
 TLon= DMOD( TLon,TwoPi )
  ENDIF

  RETURN
END

```


```

SUBROUTINE Trajec ( LLat,LLon,TLat,TLon,Rbo,Q,TypePhi,Range,
& Phi,TOF,Az,ICPhi,ICVbo,ICRbo,Vn )
& IMPLICIT NONE
& REAL*8 LLat,LLon,TLat,TLon,Rbo,Q,Range,Phi,TOF,Az,ICPhi,ICVbo,
& ICRbo,Vn(4)
& CHARACTER TypePhi
* ----- Locals -----
& REAL*8 a,Ecc,E,RangeOld,Vbo,VEarth,OmegaEarth,Small,Pi,
& QboMin,Undefined
& INTEGER i
* ----- Initialize values -----
OmegaEarth= 0.0588335906868678D0
Small = 0.000001D0
Pi = 3.14159265358979D0
RangeOld = -1.0D0
Undefined = 999999.1D0
i = 1
* ----- Iterate to find the flight time -----
CALL RngAz( LLat,LLon,TLat,TLon,0.0D0, Range,Az )
A = RBo / (2.0D0 - Q)
QboMin= ( 2.0D0*DSin(Range/2.0D0) ) / (1.0D0+DSin(Range/2.0D0))
IF (Q.GE.QboMin) THEN
DO WHILE ((DABS(RangeOld-Range).GT.Small).and.( i.lt.20 ))
* ----- Check for High or Low Flight Path Angle -----
IF (TypePhi.EQ.'H') THEN
Phi= 0.5D0*( Pi - DASIN(((2.0D0-Q)/Q)*
DSin(Range/2.0D0)) )- Range/2.0D0
ELSE
Phi= 0.5D0*( DASIN(((2.0D0-Q)/Q)*DSin(Range/2.0D0))
- Range/2.0D0)
ENDIF
Ecc = DSQRT( 1.0D0 + Q*(Q-2.0D0)*DCos(Phi)*DCos(Phi) )
E = DACos( (Ecc-DCos(Range/2.0D0)) / (1.0D0-Ecc*
DCos(Range/2.0D0)) )
TOF = DSQRT(A**3)*2.0D0*( Pi - E + Ecc*DSIN(E) )
*
Write(*,*) i,Range*Rad,Phi*Rad,e*Rad,ecc,TOF*13.44685
RangeOld = Range
CALL RngAz( LLat,LLon,TLat,TLon,TOF, Range,Az )
i= i+1
ENDDO
IF (i.GE.20 ) THEN
Write(*,*) 'TRAJEC Not Converged in 20 Iterations '
ENDIF
* ----- Evaluate Influence Coefficients for unit errors -----
VBo = DSQRT( Q/Rbo )
ICPhi= ( ( 2.0D0*DSin(Range + 2.0D0*Phi) ) /
DSin(2.0D0*Phi) ) - 2.0D0
ICVbo= ( 8.0D0*DSin(Range/2.0D0)*DSin(Range/2.0D0) ) /
( Vbo**3*Rbo*DSin(2.0D0*Phi) )
ICRbo= ( 4.0D0*DSin(Range/2.0D0)*DSin(Range/2.0D0) ) /
( Vbo**2*Rbo**2*DSin(2.0D0*Phi) )
* ----- Find Velocity Needed, Relative Velocity -----
VEarth= OmegaEarth * DCos(LLat)
VN(1)= -VBo*DCOS( Phi )*DCOS(Az)
VN(2)= VBo*DCOS( Phi )*DSIN(Az) - VEarth
VN(3)= VBo*DSIN( Phi )
CALL MAG( VN )
ELSE
Write(*,*) 'The ICBM does not have enough energy - '
Write(*,*) 'Q Min = ',QboMin
Phi = Undefined
TOF = Undefined
ICPhi= Undefined
ICVbo= Undefined
ICRbo= Undefined
Vn(4)= Undefined
ENDIF
RETURN
END

```


```
SUBROUTINE Hohmann ( R1,R3,e1,e3,Nu1,Nu3, DelVa,DelVb,TOF )  
  IMPLICIT NONE
```

```
  REAL*8 R1,R3,e1,e3,Nu1,Nu3,DelVa,DelVb,TOF
```

```
  * ----- Locals -----  
  REAL*8 SME1,SME2,SME3, V1,V2a,V2b,V3, a1,a2,a3, Pi  
  
  * ----- Initialize values -----  
  Pi = 3.14159265358979D0  
  a1 = (r1*(1.0D0+e1*DCos(Nu1))) / (1.0D0 - e1*e1 )  
  a2 = ( R1 + R3 ) / 2.0  
  a3 = (r3*(1.0D0+e3*DCos(Nu3))) / (1.0D0 - e3*e3 )  
  SME1 = -1.0D0 / (2.0D0*a1)  
  SME2 = -1.0D0 / (2.0D0*a2)  
  SME3 = -1.0D0 / (2.0D0*a3)  
  DelVa= 0.0D0  
  DelVb= 0.0D0  
  TOF= 0.0D0  
  
  IF ( (e1.lt.1.0D0).or.(e3.lt.1.0D0) ) THEN  
  
  * ----- Find Delta v at point a -----  
  V1 = DSQRT( 2.0D0*( 1.0D0/R1) + SME1 ) )  
  V2a = DSQRT( 2.0D0*( 1.0D0/R1) + SME2 ) )  
  DelVa= DABS( V2a - V1 )  
  
  * ----- Find Delta v at point b -----  
  V3 = DSQRT( 2.0D0*( 1.0D0/R3) + SME3 ) )  
  V2b = DSQRT( 2.0D0*( 1.0D0/R3) + SME2 ) )  
  DelVb= DABS( V3 - V2b )  
  
  * ----- Find Transfer Time of Flight -----  
  TOF= Pi * DSQRT( A2**3 )  
  
  * IF (Show.eq.'Y') THEN  
  * Write(*,*) ' a2 ',a2  
  * Write(*,*) 'V1 ',v1,' V2a = ',v2a  
  * Write(*,*) 'V2b ',v2b,' V3 = ',v3,' TOTAL',(DelVa+DelVb)  
  * ENDIF  
  
  * ENDIF  
  
  * RETURN  
  * END
```

SUBROUTINE ONETANGENT

* This subroutine calculates the delta v's for a One Tangent transfer for either
 * circle to circle, or ellipse to ellipse. The notation used is from the
 * initial orbit (1) at point a, transfer is made to the transfer orbit (2),
 * and to the final orbit (3) at point b.

* Algorithm : Find the parameters for the transfer orbit
 * Based on the eccentricity, find the answer

* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 19 Dec 1989

* Inputs :
 * R1 - Initial position magnitude DU
 * R3 - Final position magnitude DU
 * e1 - Eccentricity of first orbit
 * e3 - Eccentricity of final orbit
 * Nu1 - True Anomaly of first orbit rad
 * Nu2 - True Anomaly of second orbit rad
 * Nu3 - True Anomaly of final orbit rad

* Outputs :
 * DelVa - Change in velocity at point a DU / TU
 * DelVb - Change in velocity at point b DU / TU
 * TOP - Time of Flight for the transfer TU

* Locals :
 * SME1 - Specific Mechanical Energy of first orbit DU2 / TU
 * SME2 - Specific Mechanical Energy of transfer orbit DU2 / TU
 * SME3 - Specific Mechanical Energy of final orbit DU2 / TU
 * V1 - Velocity of 1st orbit at point a DU / TU
 * V2a - Velocity of transfer orbit at point a DU / TU
 * V2b - Velocity of transfer orbit at point b DU / TU
 * V3 - Velocity of final orbit at point b DU / TU
 * e2 - Eccentricity of second orbit
 * a1 - Semi Major Axis of first orbit DU
 * a2 - Semi Major Axis of Transfer orbit DU
 * a3 - Semi Major Axis of final orbit DU
 * E - Eccentric anomaly of transfer orbit at b rad

* Constants :
 * None.

* Coupling :
 * None.

* References :
 * BMW pg. 163-166

```

SUBROUTINE OneTangent ( R1,R3,e1,e3,Nu1,Nu2,Nu3, DelVa,
 DelVb,TOF )
 IMPLICIT NONE

 REAL*8 R1,R3,e1,e3,Nu1,Nu2,Nu3,DelVa,DelVb,TOF

 * ----- Locals -----
 REAL*8 SME1,SME2,SME3, V1,V2a,V2b,V3, e2,a1,a2,a3, Phi2b,Phi3,
 E, Sinv,Cosv

 * ----- Initialize values -----
 a1 = (r1*(1.0D0+e1*DCos(Nu1))) / (1.0D0 - e1*e1 )
 e2 = ( r3-r1 ) / ( -r3*DCos(Nu2)+DCos(Nu1)*r1 )
 * Cos(Nu1) determines the sign
 IF ( DABS( e2-1.0D0 ) .gt. 0.0001D0 ) THEN
 a2 = (r1*(1.0D0+e2*DCos(Nu1))) / (1.0D0 - e2*e2 )
 SME2 = -1.0D0 / (2.0D0*a2)
 ELSE
 a2 = 999999.9D0
 * Undefined for Parabolic orbit
 SME2 = 0.0D0
 ENDIF

 a3 = (r3*(1.0D0+e3*DCos(Nu3))) / (1.0D0 - e3*e3 )
 SME1 = -1.0D0 / (2.0D0*a1)
 SME3 = -1.0D0 / (2.0D0*a3)

 * ----- Find Delta v at point a -----
 V1 = DSQRT( 2.0D0*( 1.0/R1 ) + SME1 )
 IF ( DABS( SME2 ) .gt. 0.0001D0 ) THEN
 V2a = DSQRT( 2.0*( 1.0D0/R1 ) + SME2 )
 ELSE
 V2a = DSQRT( 2.0*(1.0D0/R1) )
 ENDIF
 DelVa = DABS( V2a - V1 )

 * ----- Find Delta v at point b -----
 V3 = DSQRT( 2.0D0*( 1.0D0/R3 ) + SME3 )
 IF ( DABS( SME2 ) .gt. 0.00001D0 ) THEN
 V2b = DSQRT( 2.0D0*( 1.0D0/R3 ) + SME2 )
 ELSE
 V2b = DSQRT( 2.0D0*(1.0D0/R3) )
 ENDIF

 Phi2b = DATAN( ( e2*DSin(Nu2) ) / ( 1.0D0 + e2*DCos(Nu2) ) )
 Phi3 = DATAN( ( e3*DSin(Nu3) ) / ( 1.0D0 + e3*DCos(Nu3) ) )
 DelVb = DSQRT( V2b*V2b + V3*V3 -
 2.0D0*V2b*V3*DCos( Phi2b-Phi3 ) )

 * ----- Find Transfer Time of Flight -----
 IF ( e2 .lt. 0.9999D0 ) THEN
 Sinv = ( DSQRT( 1.0D0-e2*e2 ) * DSin(Nu2) ) /
 ( 1.0D0 + e2*DCos(Nu2) )
 Cosv = ( e2+DCos(Nu2) ) / ( 1.0D0 + e2*DCos(Nu2) )
 E = DATAN2( Sinv,Cosv )
 TOF = DSQRT( A2**3 ) * ( E - e2*DSin(E) )
 ELSE
 IF ( DABS( e2-1.0D0 ) .lt. 0.000001D0 ) THEN
 * Parabolic TOF
 ELSE
 * Hyperbolic TOF
 ENDIF
 ENDIF

 *
 IF Show = 'Y' THEN
 BEGIN
 *
 * GoToXY( 5,23 )
 * Write( 'e2 ',e2:10:6, ' E = ',E*rad:10:6, ' a2 ',a2:10:6 )
 * GoToxy( 5,24 )
 * Write( 'V1 ',v1:10:5, ' V2a = ',v2a:10:6 )
 * GoToxy( 5,25 )
 * Write( 'V2b ',v2b:10:5, ' V3 = ',v3:10:6, ' TOTAL ',
 * (DelVa+DelVb):10:6 )
 * GoToxy( 5,26 )
 * Write( 'Phi2 ',Phi2b*Rad:10:6, ' Phi3 = ',Phi3*Rad:10:6 )
 *
 END
 END

 RETURN
 END

```

```

*-----*
*
*
* SUBROUTINE GENERALCOPLANAR
*
* This SUBROUTINE calculates the delta v's for a general coplanar transfer for
* either circle to circle, or ellipse to ellipse. The notation used is from
* the initial orbit (1) at point a, transfer is made to the transfer orbit (2),
* and to the final orbit (3) at point b.
*
* Algorithm :
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 19 Dec 1989
*
* Inputs :
* R1 - Initial position magnitude DU
* R3 - Final position magnitude DU
* e1 - Eccentricity of first orbit
* e3 - Eccentricity of final orbit
* Nu1 - True Anomaly of first orbit rad
* Nu3 - True Anomaly of final orbit rad
*
* Outputs :
* DelVa - Change in velocity at point a DU / TU
* DelVb - Change in velocity at point b DU / TU
* TOF - Time of Flight for the transfer TU
*
* Locals :
* SME1 - Specific Mechanical Energy of first orbit  DU2 / TU
* SME2 - Specific Mechanical Energy of transfer orbit DU2 / TU
* SME3 - Specific Mechanical Energy of final orbit  DU2 / TU
* V1 - Velocity of 1st orbit at point a DU / TU
* V2a - Velocity of transfer orbit at point a DU / TU
* V2b - Velocity of transfer orbit at point b DU / TU
* V3 - Velocity of final orbit at point b DU / TU
* a1 - Semi Major Axis of first orbit DU
* a2 - Semi Major Axis of Transfer orbit DU
* a3 - Semi Major Axis of final orbit DU
* E - Eccentric anomaly of transfer orbit at b rad
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References  :
* BMW pg.
*-----*

```

```

SUBROUTINE GeneralCoplanar ( R1,R3,e1,e2,e3,Nu1,Nu2a,Nu2b,Nu3,
& DelVa,DelVb,TOF )
 IMPLICIT NONE

 REAL*8 R1,R3,e1,e2,e3,Nu1,Nu2a,Nu2b,Nu3,DelVa,
& DelVb,TOF

* ----- Locals -----
 REAL*8 SME1,SME2,SME3, V1,V2a,V2b,V3, a1,a2,a3,Phi1,Phi2a,
& Phi2b,Phi3, E,Eo,Sinv,Cosv

* ----- Initialize values -----
 a1 = (r1*(1.0D0+e1*DCos(Nu1))) / (1.0D0 - e1*e1 )
 IF ( DABS( e2-1.0D0 ) .gt. 0.000001D0 ) THEN
 a2 = (r1*(1.0D0+e2*DCos(Nu2a))) / (1.0D0 - e2*e2 )
 SME2 = -1.0D0 / (2.0D0*a2)
 ELSE
 a2 = 999999.9D0
* Undefined for Parabolic orbit
 SME2 = 0.0D0
 ENDIF
 a3 = (r3*(1.0D0+e3*DCos(Nu3))) / (1.0D0 - e3*e3 )
 SME1 = -1.0D0 / (2.0D0*a1)
 SME3 = -1.0D0 / (2.0D0*a3)

* ----- Find Delta v at point a -----
 V1 = DSQRT( 2.0D0*( (1.0D0/R1) + SME1 ) )
 V2a = DSQRT( 2.0D0*( (1.0D0/R1) + SME2 ) )
 Phi2a = DATAN( ( e2*DSin(Nu2a) ) / ( 1.0D0 + e2*DCos(Nu2a) ) )
 Phi1 = DATAN( ( e1*DSin(Nu1) ) / ( 1.0D0 + e1*DCos(Nu1) ) )
 DelVa = DSQRT( V2a*V2a + V1*V1 -
& 2.0D0*V2a*V1*DCos( Phi2a-Phi1 ) )

* ----- Find Delta v at point b -----
 V3 = DSQRT( 2.0D0*( (1.0D0/R3) + SME3 ) )
 V2b = DSQRT( 2.0D0*( (1.0D0/R3) + SME2 ) )
 Phi2b = DATAN( ( e2*DSin(Nu2b) ) / ( 1.0D0 + e2*DCos(Nu2b) ) )
 Phi3 = DATAN( ( e3*DSin(Nu3) ) / ( 1.0D0 + e3*DCos(Nu3) ) )
 DelVb = DSQRT( V2b*V2b + V3*V3 -
& 2.0D0*V2b*V3*DCos( Phi2b-Phi3 ) )

* ----- Find Transfer Time of Flight -----
 Sinv = ( DSQRT( 1.0D0-e2*e2 )*DSin(Nu2b) ) /
& ( 1.0D0 + e2*DCos(Nu2b) )
 Cosv = ( e2+DCos(Nu2b) ) / ( 1.0 + e2*DCos(Nu2b) )
 E = DATAN2( Sinv,Cosv )
 Sinv = ( DSQRT( 1.0D0-e2*e2 )*DSin(Nu2a) ) /
& ( 1.0D0 + e2*DCos(Nu2a) )
 Cosv = ( e2+DCos(Nu2a) ) / ( 1.0D0 + e2*DCos(Nu2a) )
 Eo = DATAN2( Sinv,Cosv )
 TOF = DSQRT( A2**3 )*( ( E - e2*DSin(E) ) - ( Eo - e2*DSin(Eo) ) )

 RETURN
 END

```

```

* -----
*
* SUBROUTINE RENDEZVOUS
*
* This subroutine calculates parameters for a hohmann transfer rendezvous.
*
* Algorithm : Calculate the answer
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 23 Sep 1988
*
* Inputs :
* Rcs1 - Radius of circular orbit interceptor DU
* Rcs2 - Radius of circular orbit target DU
* PhaseI - Initial phase angle rad
* NumRevs - Number of revs to wait
*
* Outputs :
* PhaseF - Final Phase Angle rad
* WaitTime - Wait befor next intercept opportunity TU
*
* Locals :
* TOFTrans - Time of flight of transfer orbit TU
* ATrans - Semi-major axis of transfer orbit DU
* VelTgt - Velocity of target rad / TU
* VelInt - Velocity of interceptor rad / TU
* LeadAng - Lead Angle rad
*
* Constants :
* Pi 3.141592653589799
*
* Coupling :
* None.
*
* References :
* BW pg.
*
* -----

```

```

SUBROUTINE Rendezvous ( Rcs1,Rcs2,PhaseI,NumRevs,PhaseF,WaitTime)
  IMPLICIT NONE
  REAL*8 Rcs1,Rcs2,PhaseI,PhaseF,WaitTime
  INTEGER NumRevs

```

```

* ----- Locals -----
  REAL*8 TOFTrans,LeadAng,aTrans,VelTgt,VelInt,Pi

* ----- Initialize values -----
  Pi = 3.141592653589799D0

  ATrans = (Rcs1 + Rcs2) / 2.0D0
  TOFTrans= Pi*DSQRT( ATrans**3 )
  VelInt = 1.0D0 / ( DSQRT(Rcs1**3) )
  VelTgt = 1.0D0 / ( DSQRT(Rcs2**3) )

  LeadAng = VelTgt * TOFTrans
  PhaseF = Pi - LeadAng
  WaitTime= ( PhaseI - PhaseF + 2.0D0*Pi*NumRevs ) /
 & ( VelInt - VelTgt )

*
* Write(*,*) ' A transfer = ',ATrans, ' DU '
* Write(*,*) ' TOF Transfer= ',TOFTrans,' TU '
* Write(*,*) ' VelTgt = ',VelTgt, ' rad/TU'
* Write(*,*) ' VelInt = ',VelInt, ' rad/TU'
* Write(*,*) ' Lead Angle = ',LeadAng*57.295779,' deg'
*
  RETURN
  END
*

```

*
*
* SUBROUTINE INTERPLANETARY
*
* This subroutine calculates the delta v's for an interplanetary mission. The
* transfer assumes circular orbits for each of the planets. Notice the
* units are all metric since this procedure is designed for ANY planet and
* sun system. This eliminates having knowledge of canonical units for
* each planet in the calculations.
*
* Algorithm : Calculate the answer
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 22 Mar 1989
*
* Inputs :
* R1 - Radius of planet 1 from sun km
* R2 - Radius of planet 2 from sun km
* Rbo - Radius at burnout about planet 1 km
* Rimpact - Radius at impact on planet 2 km
* Mu1 - Gravitational parameter of planet 1 km³/s²
* Mu2 - Gravitational parameter of planet 2 km³/s²
*
* Outputs :
* DeltV1 - Hyperbolic Excess velocity at planet 1 SOI km/s
* DeltV2 - Hyperbolic Excess velocity at planet 2 SOI km/s
* Vbo - Burnout velocity at planet 1 km/s
* Vretro - Retro velocity at surface of planet 2 km/s
*
* Locals :
* SME1 - Specific Mechanical Energy of 1st orbit Km²/s
* SMEt - Specific Mechanical Energy of transfer orbit Km²/s
* SME2 - Specific Mechanical Energy of 2nd orbit Km²/s
* Vc1 - Velocity of 1st orbit at delta v 1 point km/s
* Vc2 - Velocity of 2nd orbit at delta v 2 point Km/s
* Vt1 - Velocity of Transfer orbit at delta v 1 point Km/s
* Vt2 - Velocity of Transfer orbit at delta v 2 point Km/s
* A - Semi Major Axis of Transfer orbit Km
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* BW pg.
*
*-----

```

SUBROUTINE Interplanetary ( R1,R2,Rbo,Rimpact,Mu1,Mut,Mu2,
* Deltv1,Deltv2,Vbo,Vretro )
 IMPLICIT NONE
 REAL*8 R1,R2,Rbo,Rimpact,Mu1,Mut,Mu2,Deltv1,Deltv2,Vbo,
* Vretro

* ----- Locals -----
 REAL*8 SME1,SME2,SMET, Vcs1, Vcs2, Vt1, Vt2, A

* --- Find a, SME, apogee and perigee velocities of transfer orbit ---
 A= (R1+R2) / 2.0D0
 SMEt= -Mut/ (2.0D0*A)
 Vt1= DSQRT( 2.0D0*( (Mut/R1) + SMEt ) )
 Vt2= DSQRT( 2.0D0*( (Mut/R2) + SMEt ) )

* ----- Find circular velocities of launch and target planets -----
 Vcs1= DSQRT( Mut/R1 )
 Vcs2= DSQRT( Mut/R2 )

* ----- Find delta velocities for Hohmann transfer protion -----
 Deltv1= DABS( Vt1 - Vcs1 )
 Deltv2= DABS( Vcs2 - Vt2 )

* ----- Find SME and burnout/impact vel of launch/target planets -----
 SME1= Deltv1*Deltv1 / 2.0D0
 SME2= Deltv2*Deltv2 / 2.0D0
 Vbo = DSQRT( 2.0D0*( (Mu1/Rbo) + SME1 ) )
 Vretro= DSQRT( 2.0D0*( (Mu2/Rimpact) + SME2 ) )

* TP= Pi*DSQRT( a**3/Mut )
* Write(*,*) 'Transfer Period = ',TP/3.1536E07,' yrs or ',
* & TP/86400.0,' days'
* Write(*,*) 'Vcs km/s',vcs1,' ',vcs2
* Write(*,*) ' Vt km/s',vt1,' ',vt2
* Write(*,*) 'SME km2/s2',SME1,' ',SMET,' ',SME2

 RETURN
 END
*

```

```

* -----
*
*
* SUBROUTINE REENTRY
*
* This SUBROUTINE calculates various reentry parameters using the
* Allen & Eggers approximations.
*
* Algorithm : Calculate the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  19 Dec 1989
*
* Inputs :
* Vre - Reentry Velocity m/s
* PhiRe - Reentry Flight Path Angle rad
* BC - Ballistic Coefficient kg/m2
* h - Altitude km
*
* Outputs :
* V - Velocity km/s
* Decl - Deceleration g's
* MaxDecl - Maximum Deceleration g's
*
* Locals :
* grav - Temporary variable to hold Weight component
* Rho - Atmospheric density kg/m3
*
* Constants :
* ScaleHt - Scale height used to exponentially model atmoap 1.0/7.315
*
* Coupling :
* None.
*
* References :
* None.
* -----

```

```

SUBROUTINE Reentry ( VRe,PhiRe,BC,H, V,Decl,MaxDecl )
  IMPLICIT NONE

  REAL*8 VRe,PhiRe,BC,H, V,Decl,MaxDecl

* ----- Locals -----
  REAL*8 ScaleHt,grav,Rho

* ----- Implementation -----
  ScaleHt= 1.0D0/7.315D0

  Rho = 1.225D0*EXP( -ScaleHt*h )
  V = Vre * EXP( (1000.0D0*Rho) /
 & (2.0D0*BC*ScaleHt*DSin(PhiRe)) )
  grav= 9.80D0*DSin(PhiRe)
  Decl= ((-0.5D0*Rho*V*V) / BC ) + grav
  Decl= Decl/9.80D0

  MaxDecl= (-0.5D0*ScaleHt*Vre*Vre*DSin(PhiRe)) /
 & (9.80D0*EXP(1.0D0))
  MaxDecl= MaxDecl/9.80D0

  RETURN
  END
*

```

```

* -----
*
* SUBROUTINE HILLSR
*
* This SUBROUTINE calculates various position information for Hills equations.
* Notice the XYZ system used has Y Colinear with Target Position vector,
* Z normal to target orbit plane, and x in direction of velocity.
*
* Algorithm : Find the answer
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 19 Dec 1989
*
* Inputs
* R : - Initial Position vector of INT DU
* V : - Initial Velocity Vector of INT DU / TU
* Alt : - Altitude of TGT satellite DU
* T : - Desired Time TU
*
* Outputs
* R1 : - Final Position vector of INT DU
* V1 : - Final Velocity Vector of INT DU / TU
*
* Locals :
*
* Constants :
*
* Coupling :
* None.
*
* References :
* Kaplan : pg 108 - 115
*
* -----

```

```

SUBROUTINE HillsR ( R,V,alt,t, R1,V1 )
  IMPLICIT NONE

```

```

  REAL*8 R(4),V(4),alt,t, R1(4),V1(4)

```

```

* ----- Locals -----
  REAL*8 SinNt,CosNt,Omega,nt,Radius

* ----- Initialize the orbit elements -----
  Radius= 1.000 + Alt
  Omega = DSQRT( 1.000 / Radius )
  nt = Omega*t
  CosNt = DCos( nt )
  SinNt = DSin( nt )

* ----- Determine new positions -----
  R1(1)= ( 2.000*V(2)/Omega ) * CosNt +
& ( (4.000*V(1)/Omega) + 6.000*R(2) ) * SinNt +
& ( R(1) - (2.000*V(2)/Omega) ) -
& ( 3.000*V(1) + 6.000*Omega*R(2) ) * t
  R1(2)= ( V(2)/Omega ) * SinNt -
& ( (2.000*V(1)/Omega) + 3.000*R(2) ) * CosNt +
& ( (2.000*V(1)/Omega) + 4.000*R(2) )
  R1(3)= R(3)*CosNt + (V(3)/Omega)*SinNt

* ----- Determine new velocities -----
  V1(2)= 0.000
  V1(1)= 0.000
  V1(3)= 0.000

  RETURN
  END
*

```


```

* -----
*
* SUBROUTINE TARGET
*
* This subroutine accomplishes the targeting problem using PKEPLER and GAUSS.
* This routine uses J2 secular perturbations for moving the target orbit.
*
* Algorithm : Propagate the target forward
* Find the intercept trajectory
* Calculate the change in velocity required
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 11 Sep 1990
*
* Inputs  :
* RInt - Initial Position vector of Interceptor DU
* VInt - Initial Velocity vector of Interceptor DU/TU
* RTgt - Initial Position vector of Target DU
* VTgt - Initial Velocity vector of Target DU/TU
* dm - Direction of Motion for Gauss 'L','S'
* TOP - Time of flight to the intercept TU
*
* Outputs :
* V1t - Initial Transfer Velocity vector DU/TU
* V2t - Final Transfer Velocity vector DU/TU
* DV1 - Initial Change Velocity vector DU/TU
* DV2 - Final Change Velocity vector DU/TU
*
* Local Variables :
* R1Tgt - Position vector after TOP of Target DU
* V1Tgt - Velocity vector after TOP of Target DU/TU
*
* Constants :
* None
*
* Other Procedures :
* PKEPLER Find R and V at future time using J2 secular effects
* GAUSS Find velocity vectors at each end of transfer
* LNCOM2 Linear combination of two vectors and constants
*
* References :
* None.
* -----

```

```

}

SUBROUTINE TARGET( RInt,VInt,RTgt,VTgt,Dm,TOF, V1t,V2t,DV1,DV2 )
  IMPLICIT NONE
  REAL*8 RInt(4),VInt(4),RTgt(4),VTgt(4),TOP,V1t(4),V2t(4),
+ DV1(4),DV2(4)
  CHARACTER*1 dm

* ----- Local Variables -----
  REAL*8 R1Tgt(4), V1Tgt(4)

* ----- Propagate Target forward by TOP -----
  CALL PKEPLER( RTgt,VTgt,TOF, R1Tgt,V1Tgt )

* ----- Calculate transfer orbit between r's -----
  CALL GAUSS( RInt,R1Tgt,dm,TOF, V1t,V2t )

  CALL LNCOM2( -1.0D0,1.0D0,VInt, V1t, DV1 )
  CALL LNCOM2( 1.0D0,-1.0D0,V1Tgt,V2t, DV2 )

  RETURN
  END

```

SUBROUTINE PKEPLER

This subroutine propagates a satellite's position and velocity vector over a given time period accounting for perturbations caused by J2. The satellite's original position and velocity vectors are input together with the time the elements are to be propagated for. The updated position and velocity vectors are then output.

Algorithm : Find the value of the perturbations
 Determine the type of orbit
 Update the appropriate parameters
 Find the new position and velocity vectors

Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 6 Jan 1990

Inputs :

- R - original position vector DU
- V - original velocity vector DU/TU
- DeltaT - time for which orbital elements are to TU

Outputs :

- R1 - updated position vector DU
- V1 - updated velocity vector DU/TU

Locals :

- P - Semi-parameter DU
- A - semimajor axis DU
- E - eccentricity
- Inc - inclination rad
- Argp - argument of periapsis rad
- ArgpDot - change in argument of periapsis rad/TU
- Omega - longitude of the ascending node rad
- OmegaDot - change in Omega rad
- E0 - eccentric anomaly rad
- E1 - eccentric anomaly rad
- M - mean anomaly rad/TU
- MDot - change in mean anomaly rad/TU
- Uo - argument of latitude rad
- UDot - change in argument of latitude rad/TU
- Lo - true longitude of vehicle rad
- LDot - change in the true longitude rad/TU
- CapPlo - longitude of periapsis rad
- CapPloDot - longitude of periapsis change rad/TU
- N - mean angular motion rad/TU
- NUo - true anomaly rad
- J2oP2 - J2 over p squared
- Sinv,Cosv - Sine and Cosine of Nu
- Small - Tolerance

Constants :

- J2 - J2 constant from the Earth's geopotential function
- TwoPi -
- Pi -

Coupling :

- ELORB - Orbit Elements from position and Velocity vectors
- RANDV - Position and Velocity Vectors from orbit elements
- NewtonR - Newton Rhapsion to find Nu and Eccentric anomaly

References :

- Escobal pg 369. Dot terms
- BMW pg

```

SUBROUTINE PKepler ( R,V,DeltaT, R1,V1 )
IMPLICIT NONE
REAL*8 R(4), V(4), DeltaT, R1(4), V1(4)
* ----- Locals -----
REAL*8 P,A,E,Inc,Omega,Argp,Nuo,M,Uo,Lo,CapPio,OmegaDot,E0,
& ArgpDot,MDot,UDot,LDot,CapPiDot,N,J2oP2,TwoPi,
& Small,J2,NBar,Pi
Character*5 TypeOrbit
* ----- Implementation -----
TwoPi = 6.28318530717959D0
Pi = 3.14159265358979D0
J2 = 0.00108263D0
Small = 0.000001D0

CALL ELORB( R,V,P,A,E,Inc,Omega,Argp,Nuo,M,Uo,Lo,CapPio)
n = DSQRT(1.0D0/A**3)

* ----- Find the value of J2 perturbations -----
J2oP2 = (1.5D0*J2) / (p**2)
NBar= n*( 1.0D0 + J2oP2*DSQRT(1.0D0-e*e)*
& (1.0D0 - 1.5D0*DSin(Inc)**2) )
OmegaDot = -J2oP2 * DCoS(inc) * NBar
ArgpDot = J2oP2 * (2.0D0-2.5D0*DSin(inc)**2) * Nbar
MDot = NBar
EDot = -(4.0D0/3.0D0) * (1.0D0-E) * (MDot/Nbar) Drag Terms

* ----- Determine type of orbit for later use -----
TypeOrbit= 'EI'
IF ( E.LT.Small ) THEN
* ----- Circular Equatorial -----
IF (( Inc.LT.Small ).or.( DABS(Inc-Pi).LT.Small )) THEN
TypeOrbit= 'CE'
ELSE
* ----- Circular Inclined -----
TypeOrbit= 'CI'
ENDIF
ELSE
* ----- Elliptical, Parabolic, Hyperbolic Equatorial -----
IF (( Inc.LT.Small ).or.( ABS(Inc-Pi).LT.Small )) THEN
TypeOrbit= 'EE'
ENDIF
ENDIF

* ----- Update the orbital elements for each orbit type -----
* ----- Elliptical - Inclined -----
IF ( TypeOrbit.eq.'EI' ) THEN
Omega = Omega + OmegaDot * DeltaT
Omega = DMOD(Omega, TwoPi)
Argp = Argp + ArgpDot * DeltaT
Argp = DMOD(Argp, TwoPi)
M = M + MDOT * DeltaT
M = DMOD(M, TwoPi)
CALL NewtonR( e,m, e0,Nuo )
ENDIF
* ----- Circular - Inclined -----
IF ( TypeOrbit.eq.'CI' ) THEN
Omega = Omega + OmegaDot * DeltaT
Omega = DMOD(Omega, TwoPi)
UDot = ArgpDot + MDot
Uo = Uo + UDot * DeltaT
Uo = DMOD(Uo, TwoPi)
ENDIF
* ----- Elliptical - Equatorial -----
IF ( TypeOrbit.eq.'EE' ) THEN
CapPiDot = OmegaDot + ArgpDot
CapPio = CapPio + CapPiDot * DeltaT
CapPio = DMOD(CapPio, TwoPi)
M = M + MDOT * DeltaT
M = DMOD(M, TwoPi)
CALL NewtonR( e,m, e0,Nuo )
ENDIF
* ----- Circular - Equatorial -----
IF ( TypeOrbit.eq.'CE' ) THEN
LDot = OmegaDot + ArgpDot + MDot
Lo = Lo + LDot * DeltaT
Lo = DMOD(Lo, TwoPi)
ENDIF

* ----- Use RANDV to find new r and v vectors -----
CALL RANDV( P,E,Inc,Omega,Argp,Nuo,Uo,Lo,CapPio, R1,V1 )
RETURN
END

```

```

* -----
*
* SUBROUTINE J2DRAGPERT
*
* This subroutine calculates the perturbations for the predict problem
* involving secular rates of change resulting from J2 and Drag only.
*
* Algorithm : Find the startup values
* Calculate the dot terms
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 28 Jan 1991
*
* Inputs :
* Inc - Inclination rad
* e - Eccentricity
* N - Mean Motion rad/TU
* NDot - Mean Motion rate rad / 2TU2
*
* Outputs :
* OmegaDot - Long of Asc Node rate rad / TU
* ArgpDot - Argument of perigee rate  rad / TU
* EDot - Eccentricity rate / TU
*
* Locals :
* P - Semi-parameter DU
* A - Semi-major axis DU
*
* Constants :
* J2 - J2 zonal harmonic
*
* Coupling :
* None.
*
* References :
* Escobal pg. 369
* O'Keefe et al., Astronomical J, Vol 64 num 7, pg. 247 for EDot
*
* -----

```

```

SUBROUTINE J2DragPert ( Inc,E,N,NDot, OmegaDOT,ArgpDOT,EDOT )
  IMPLICIT NONE
  REAL*8 Inc,E,N,NDot, OmegaDOT,ArgpDOT,EDOT

* ----- Locals -----
  REAL*8 P,A,J2,NBar

* ----- Implementation -----
  J2 = 0.00108228D0

  a = (1.0D0/n) ** (2.0D0/3.0D0)
  p = a*(1.0D0 - e**2)
  NBar= n*( 1.0D0+1.5D0*J2*(DSQRT(1.0D0-e*e)/(p*p))*
 ( 1.0D0-1.5D0*DSin(inc)**2 ))

* ----- Find dot Terms -----
  OmegaDot = -1.500*( J2/(p*p) ) * DCos(inc) * NBar
  ArgpDot = 1.5D0*( J2/(p*p) ) * (2.0D0-2.5D0*DSin(inc)**2) *
 NBar
  EDot = -(4.0D0/3.0D0) * (1.0D0-E) * (NDot/NBar)

  RETURN
  END
*

```

SUBROUTINE PREDICT

* This subroutine determines the azimuth and elevation for the viewing
 * of a satellite from a known ground site. Notice the Julian Date is left
 * in it's usual DAYS format since the dot terms are input as radians per
 * day, thus no extra need for conversion. The Julian Date also facilitates
 * finding the site position vector. Also observe RANDV is not used since
 * this would merely accomplish extra calculations. The iteration is left
 * out to allow the user to set up his own loop to look for sighting times.

```

* Algorithm :
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 30 Sep 1990
*
* Inputs :
* JD - Julian Date of desired observation Days
* JDEpoch - Julian date of epoch for satellite Days
* No - Epoch Mean motion rad/day
* Ndot - Epoch Half Mean Motion Rate rad/2day2
* Eo - Epoch Eccentricity
* Edot - Epoch Eccentricity rate /day
* Inco - Epoch Inclination rad
* Omegao - Epoch Lon of Asc node rad
* OmegaDot - Epoch Lon of Asc Node rate rad/day
* Argpo - Epoch Argument of perigee rad
* ArgpDot - Epoch Argument of perigee rate rad/day
* Mo - Epoch Mean Anomaly rad
* Lat - Geodetic Latitude of site rad
* Lon - Longitude of site rad
* Alt - Altitude of site DU
*
* Outputs :
* Rho - Range from site to satellite DU
* Az - Azimuth rad
* El - Elevation rad
* Vis - Visibility Flag 'Radar Sun','Radar Nite','Eye','Not Visible'
*
* Locals :
* Variable o - denotes the epoch value, while no o is current
* Dt - Change in time from Epoch to desired t days
* A - Semi major axis DU
* E0 - Eccentric Anomaly rad
* Nu - True Anomaly rad
* LST - Local Sidereal Time rad
* GST - Greenwich Sidereal Time rad
* Temp - Temporary Real value
* RtAsc - Suns Right ascension rad
* Decl - Suns Declination rad
* Theta - Angle between IJK Sun and Satellite vecrad
* Dist - Ppdculr distance of satellite from RSUNDU
* Small - Tolerance of small values
* R - IJK Satellite vector DU
* R3 - IJK Site Vector DU
* VS - Site Velocity vector DU/TU
* RhoVec - Site to satellite vector in SEZ DU
* TempVec - Temporary vector
* RHoV - Site to satellite vector in IJK DU
* RSun - Sun vector AU
* C - Temporary Vector
*
* Constants :
* Pi - 3.14159265358979
* HalfPi - 1.57079632679490
* TwoPi - 6.28318530717959
* TUDay - Days in one TU 0.00933809102919444
* AUDU - DUs in 1 AU 23455.07
*
* Coupling :
* SUN - Position vector of Sun
* MAG - Magnitude of a vector
* DOT - Dot product of two vectors
* CROSS - Cross Product of two vectors
* ROT1,ROT2,ROT3 Rotations about 1st, 2nd and 3rd axis
* SITE - Site Vector
* LSTime - Local Sidereal Time
* NewtonR - Iterate to find Eccentric Anomaly
* LNCOM1 - Linear combination of a scalar and vector
*
* References :
* Escobal - pg. 369
  
```

```

SUBROUTINE Predict ( JD,JDEpoch,no,Ndot,Eo,Edot,inco,Omegao,
& OmegaDot,Argpo,ArgpDot,Mo,Lat,Lon,Alt,
& Rho,Az,El,RtAsc,Decl,Vis )
  IMPLICIT NONE
  REAL*8 JD,JDEpoch,no,Ndot,Eo,Edot,inco,Omegao,RtAsc,Decl,
& OmegaDot,Argpo,ArgpDot,Mo,Lat,Lon,Alt,Rho,Az,El
  CHARACTER*11 Vis
  EXTERNAL Dot
  * ----- Locals -----
  REAL*8 Dt,a,E0,Nu,LST,GST,Temp,Thata,Dist,AUDU,
& Small,Pi,HalfPi,TwoPi,TUday,N,M,E,Omega,Argp,
& R(4),Rpw(4),RS(4),VS(4),RhoVec(4),TempVec(4),RhoV(4),
& RSun(4),C(4),Dot
  INTEGER i
  * ----- Implementation -----
  Small = 0.00001D0
  Pi = 3.14159265358979D0
  HalfPi = 1.57079632679490D0
  TwoPi = 6.28318530717959D0
  TUday = 0.00933809102919444D0
  AUDU = 23455.07003D0
  Az = 0.0D0
  El = 0.0D0
  Rho = 0.0D0
  * ----- Update elements to new time -----
  Dt = JD - JDEpoch
  e = e0 + EDot*Dt
  Omega = Omegao + OmegaDot*Dt
  Argp = Argpo + ArgpDot*Dt
  M = Mo + No*Dt + NDot*Dt*Dt
  M = DMOD( M,TwoPi )
  N = No + 2.0D0*NDot*Dt
  N = N * TUday
  * ----- Newton Rhapson to find True Anomaly -----
  CALL NewtonR( e,M, E0,Nu )
  * ----- Form PQW position vector -----
  a = ( 1.0D0/(N*N) ) ** ( 1.0D0/3.0D0 )
  Rpw(4) = ( a*(1.0D0-e*e) ) / ( 1.0D0 + e*DCos( Nu ) )
  Rpw(1) = Rpw(4)*DCos( Nu )
  Rpw(2) = Rpw(4)*DSin( Nu )
  Rpw(3) = 0.0D0
  * ----- Rotate to IJK -----
  CALL ROT3( Rpw , -Argp , TempVec )
  CALL ROT1( TempVec, -Inco , TempVec )
  CALL ROT3( TempVec, -Omega, R )
  CALL LSTIME( Lon,JD, Lst,Gst )
  CALL SITE( Lat,Alt,Lst, RS,VS )
  * ----- Find IJK range vector from site to satellite -----
  DO i=1,3
 RhoV(i) = R(i) - RS(i)
  ENDDO
  CALL MAG( RhoV )
  Rho = RhoV(4)
  * ----- Calculate Topocentric Rt ascension and declination -----
  Temp = DSQRT( RhoV(1)**2 + RhoV(2)**2 )
  IF ( DABS( RhoV(2) ).LT.Small ) THEN
 IF ( Temp.LT.Small ) THEN
 RtAsc = 999999.1D0
 ELSE
 IF ( RhoV(1).GT.0.0D0 ) THEN
 RtAsc = Pi
 ELSE
 RtAsc = 0.0D0
 ENDIF
 ENDIF
  ELSE
 RtAsc = DATAN2( RhoV(2)/Temp, RhoV(1)/Temp )
  ENDIF
  IF ( Temp.LT.Small ) THEN
 Decl = HalfPi
  ELSE
 Decl = DASIN( RhoV(3)/RhoV(4) )
  ENDIF
  * ----- Rotate to SEZ -----
  CALL ROT3( RhoV, LST , TempVec )
  CALL ROT2( TempVec,HalfPi-Lat, RhoVec )

```

```

* ----- Check visibility constraints -----
* ----- Is it above the horizon -----
 IF ( RhoVec(3).GT.0.0D0 ) THEN

* ----- Is the site in the light, or in the dark -----
 CALL SUN( JD,RSun,RtAsc,Decl )
 CALL InCOM1( AUDU,RSun, RSun )
 IF ( DOT( RSun,RS ) .GT.0.0D0 ) THEN
 Vis = 'Radar Sun '
 ELSE

* ----- Is the satellite in the shadow or not -----
 CALL CROSS( RSun, R, C )
 Theta= ASIN( C(4)/(RSun(4)*R(4)) )
 Dist = ( ) *DCOS( Theta - HalfPi )
 IF ( Dist.GT.1.0D0 ) THEN
 Vis = 'Eye '
 ELSE
 Vis = 'Radar Nite'
 ENDIF
 ENDIF
  ELSE
 Vis = 'Not Visible'
  ENDIF

* ----- Calculate the azimuth and elevation -----
 Temp= DSQRT( RhoVec(1)**2 + RhoVec(2)**2 )
 IF ( DABS( RhoVec(2) ) .LT.Small ) THEN
 IF ( Temp.LT.Small ) THEN
 Az= 999999.1D0
 ELSE
 IF ( RhoVec(1).GT.0.0D0 ) THEN
 Az= Pi
 ELSE
 Az= 0.0D0
 ENDIF
 ENDIF
 ELSE
 Az = DATAN2( RhoVec(2)/Temp,-RhoVec(1)/Temp )
 IF ( Az.LT.0.0D0 ) THEN
 Az= Twopi+Az
 ENDIF
 ENDIF

 IF ( Temp.LT.Small ) THEN
 El = HalfPi
 ELSE
 El = DASIN( RhoVec(3)/Rho )
 ENDIF

* ----- Calculate Geocentric Rt ascension and declination -----
*
* Temp= DSQRT( R(1)**2 + R(2)**2 )
* IF ( DABS( R(2) ) .LT.Small ) THEN
* IF ( Temp.LT.Small ) THEN
* RtAsc= 999999.1D0
* ELSE
* IF ( R(1).GT.0.0D0 ) THEN
* RtAsc= Pi
* ELSE
* RtAsc= 0.0D0
* ENDIF
* ENDIF
* ELSE
* RtAsc = DATAN2( R(2)/Temp, R(1)/Temp )
* ENDIF
*
* IF ( Temp.LT.Small ) THEN
* Decl= HalfPi
* ELSE
* Decl= DASIN( R(3)/R(4) )
* ENDIF

RETURN
END

```

```

* -----
*
* SUBROUTINE DERIV
*
* This subroutine calculates the derivative of the state vector for use with
* the Runge-Kutta algorithm. This models the two-body FOM.
*
* Algorithm : Find the answer
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 6 Apr 1989
*
* Inputs :
* Time - Time TU
* X - State Vector DU, DU/TU
*
* Outputs :
* XDot - Derivative of State Vector  DU/TU, DU/TU2
*
* Locals :
* X4Cubed - Cube of X(4)
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* None.
*
* -----

```

```

SUBROUTINE Deriv ( Time,X, XDot )
  IMPLICIT NONE
  REAL*8 Time, X(6), XDot(6)

```

```

* ----- Locals -----
  Real*8 X4Cubed

* ----- Implementation -----
  X4Cubed= ( DBQRT( X(1)**2 + X(2)**2 + X(3)**2 ) )**3

* ----- Velocity Terms -----
  XDot(1)= X(4)
  XDot(2)= X(5)
  XDot(3)= X(6)

* ----- Acceleration Terms -----
  XDot(4)= -X(1) / X4Cubed
  XDot(5)= -X(2) / X4Cubed
  XDot(6)= -X(3) / X4Cubed

  RETURN
  END
*

```

```

*-----*
*
* SUBROUTINE PERTACCEL
*
* This subroutine calculates the actual value of the perturbing acceleration.
*
* Algorithm : Setup temporary values
* Use a case statement to select which perturbations are added
* Note each perturbation adds on to the previous result
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* R - Radius vector DU
* V - Velocity vector DU/TU
* Time - Initial time TU
* WhichOne - Which perturbation to calculate 1 2 3 4 5 ...
* BC - Ballistic Coefficient kg/m2
*
* Outputs :
* APert - Perturbing acceleration DU/TU2
*
* Locals :
* rs2 - Sun radius vector **2
* rs3 - Sun radius vector **3
* rm2 - Moon radius vector **2
* rm3 - Moon radius vector **3
* r32 - "x" component of Radius vector **2
* r33 - "x" component of Radius vector **3
* r34 - "x" component of Radius vector **4
* r2 - Radius vector **2
* r3 - Radius vector **3
* r4 - Radius vector **4
* r5 - Radius vector **5
* r7 - Radius vector **7
* Beta -
* Temp - Temporary Real Value
* rho - Atmospheric Density
* Va - Relative Velocity Vector DU / TU
* RSun - Radius Vector to Sun AU
* RMoon - Radius Vector to Moon DU
* RtAsc - Right Ascension deg
* Decl - Declination deg
* i - Index
*
* Constants :
* J2 - 0.00108263
* J3 - -0.00000254
* J4 - -0.00000161
* GMS - Sun Gravitational Parameter DU3/TU2 332952.9364
* GMM - Moon Gravitational Parameter DU3/TU2 0.01229997
* OmegaEarth  - Angular rotation of Earth (Rad/TU) 0.0588335906868878
* TUDay - Days in one TU 0.00933809102919444
*
* Coupling :
* MAG - Magnitude of a vector
* Sun - Sun vector
* Moon - Moon vector
*
* References :
* None.
*-----*

```

```
SUBROUTINE PertAccel ( R,V,Time,WhichOne,BC, APert )
  IMPLICIT NONE
```

```
  REAL*8 R(4),V(4),Time,APert(4),BC
  INTEGER WhichOne
```

```
  * ----- Locals -----
  REAL*8 J2,J3,J4,gms,gmm,OmegaEarth,RtAsc,Decl,
  & rs2,rm2,rs3,rm3,r32,r33,r34,r2,r3,r4,r5,r7,TUDay,
  & Beta,Temp,rho,Vs(4),Rsun(4),RMoon(4)
  INTEGER i

  * ----- Implementation -----
  OmegaEarth= 0.05883359068688786D0
  TUDay = 0.00933809102919444D0
  CALL MAG( R )
  CALL MAG( V )

  R2 = r(4)**2
  R3 = R2*r(4)
  R4 = R2*R2
  R5 = R2*R3
  R7 = R5*R2
  R32 = r(3)*r(3)
  R33 = R32*r(3)
  R34 = R32*R32

  * ----- J2 Acceleration -----
  IF ( WhichOne.Eq.1 ) THEN
 J2 = 0.00108263D0
 APert(1)= ( (-1.5*J2*r(1)) / R5 ) * ( 1.0-(5.0*R32) / R2 )
 APert(2)= ( (-1.5*J2*r(2)) / R5 ) * ( 1.0-(5.0*R32) / R2 )
 APert(3)= ( (-1.5*J2*r(3)) / R5 ) * ( 3.0-(5.0*R32) / R2 )
 CALL MAG( APert )
  ENDIF

  * ----- J3 Acceleration -----
  IF ( WhichOne.Eq.2 ) THEN
 J3 = -0.00000254D0
 APert(1)= ( (-2.5*J3*r(1)) / R7 ) * ((3.0*r(3))-(7.0*R33)
 & / R2 )
 APert(2)= ( (-2.5*J3*r(2)) / R7 ) * ((3.0*r(3))-(7.0*R33)
 & / R2 )
 IF (DABS( r(3) ).gt. 0.0000001) THEN
 & APert(3)= ( (-2.5*J3*r(3)) / R7 ) * ((6.0*r(3))-
 & ((3.0*R33) / R2) - ((3.0*r2) / r(3)))
 ELSE
 APert(3)= 0.0D0
 ENDIF
 CALL MAG( APert )
  ENDIF

  * ----- J4 Acceleration -----
  IF ( WhichOne.Eq.3 ) THEN
 J4 = -0.00000161D0
 APert(1)= ( (-1.875*J4*r(1)) / R7 )*(1.0-((14.0*R32)/R2)+
 & ((21.0*R34) / R4 ))
 APert(2)= ( (-1.875*J4*r(2)) / R7 )*(1.0-((14.0*R32)/R2)+
 & ((21.0*R34) / R4 ))
 APert(3)= ( (-1.875*J4*r(3)) / R7 )*(5.0-((70.0*R32)/
 & (3.0*R2))+((21.0*R34) / R4 ))
 CALL MAG( APert )
  ENDIF
  *
```

```

* ----- Sun Acceleration -----
IF ( WhichOne.Eq.4 ) THEN
  GMS = 3.329529364D05
  Temp = Time*TUDay
  CALL SUN( Temp, RSun,RtAsc,Decl )

  DO I= 1,4
 RSun(I)= RSun(I)*23455.07003D0
  ENDDO

  RS2= RSun(4)**2
  RS3= RS2*RSun(4)
  APert(1)= (-GMS/RS3) *
 & (r(1)-3.0*RSun(1)*
 & ((r(1)*RSun(1)+r(2)*RSun(2)+r(3)*RSun(3)) / RS2))
  APert(2)= (-GMS/RS3) *
 & (r(2)-3.0*RSun(2)*
 & ((r(1)*RSun(1)+r(2)*RSun(2)+r(3)*RSun(3)) / RS2))
  APert(3)= (-GMS/RS3) *
 & (r(3)-3.0*RSun(3)*
 & ((r(1)*RSun(1)+r(2)*RSun(2)+r(3)*RSun(3)) / RS2))
  CALL MAG( APert )
ENDIF

* ----- Moon Acceleration -----
IF ( WhichOne.Eq.5 ) THEN
  GMM = 0.01229997D0
  Temp = Time*TUDay
  CALL MOON( Temp, RMoon,RtAsc,Decl )
  RM2= RMoon(4)**2
  RM3= RM2*RMoon(4)
  APert(1)= (-GMM/RM3) *
 & (r(1)-3.0*RMoon(1)*
 & ((r(1)*RMoon(1)+r(2)*RMoon(2)+r(3)*RMoon(3))
 & / RM2))
  APert(2)= (-GMM/RM3) *
 & (r(2)-3.0*RMoon(2)*
 & ((r(1)*RMoon(1)+r(2)*RMoon(2)+r(3)*RMoon(3))
 & / RM2))
  APert(3)= (-GMM/RM3) *
 & (r(3)-3.0*RMoon(3)*
 & ((r(1)*RMoon(1)+r(2)*RMoon(2)+r(3)*RMoon(3))
 & / RM2))
  CALL MAG( APert )
ENDIF

* ----- Drag Acceleration -----
IF ( WhichOne.Eq.6 ) THEN
  Va(1)= V(1) + (OmegaEarth*r(2))
  Va(2)= V(2) - (OmegaEarth*r(1))
  Va(3)= V(3)
  CALL MAG( Va )

  CALL ATNOS( R, Rho )

  Temp= -1000.0D0 * Va(4) * 0.5D0*Rho* ( 1.0D0/BC )
  & * 6378137.0D0
  APert(1)= Temp*Va(1)
  APert(2)= Temp*Va(2)
  APert(3)= Temp*Va(3)
  CALL MAG( APert )
ENDIF

* ----- Solar Acceleration -----
IF ( WhichOne.Eq.7 ) THEN
  Temp = Time*TUDay
  CALL SUN( Temp, RSun,RtAsc,Decl )
  Beta = 0.4D0
  APert(4)= (4.74D-06*(1.0+Beta))/(BC*9.807)
  APert(1)= (-APert(4)*RSun(1))/RSun(4)
  APert(2)= (-APert(4)*RSun(2))/RSun(4)
  APert(3)= (-APert(4)*RSun(3))/RSun(4)
ENDIF

RETURN
END

```


```

SUBROUTINE PDERIV( Time,X,DerivType,BC, XDot )
  IMPLICIT NONE
  REAL*8 X(6),XDot(6),Time,BC
  CHARACTER*10 DerivType

```

```

* ----- Locals -----
  REAL*8 RCubed,Ro(4),Vo(4),APert(4),TempPert(4)
  INTEGER i

* ----- Implementation -----
  DO i= 1, 3
 APert(i)= 0.0D0
 Ro(i) = X(i)
 Vo(i) = X(i+3)
  ENDDO
  CALL MAG( Ro )
  CALL MAG( Vo )
  APert(4)= 0.0D0
  RCubed = Ro(4)**3

* ----- Velocity Terms -----
  XDot(1)= X(4)
  XDot(2)= X(5)
  XDot(3)= X(6)

* ----- Acceleration Terms -----
  IF ( DerivType(1:1).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,1,BC, APert )
  ENDIF
  IF ( DerivType(1:2).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,2,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF
  IF ( DerivType(1:3).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,3,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF
  IF ( DerivType(1:4).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,4,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF
  IF ( DerivType(1:5).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,5,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF
  IF ( DerivType(1:6).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,6,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF
  IF ( DerivType(1:7).eq.'Y' ) THEN
 CALL PertAccel( Ro,Vo,Time,7,BC, TempPert )
 CALL AddVec( TempPert,APert,APert )
  ENDIF

  XDot(4)= (-X(1) / RCubed) + APert(1)
  XDot(5)= (-X(2) / RCubed) + APert(2)
  XDot(6)= (-X(3) / RCubed) + APert(3)

  RETURN
  END

```

*
*
* SUBROUTINE RK4
*
*

* This subroutine is a fourth order Runge-Kutta integrator for an
* N-dimensional First Order differential equation. The user must provide
* an external subroutine containing the system Equations of Motion. Notice
* time is included since some applications may need this. The LAST position
* in DerivType is a flag for two-body motion. Two-Body motion is used if
* the 10th element is set to '2', otherwise the Yes and No values determine
* which perturbations to use.
*

* Algorithm : Evaluate each term depending on the derivtype
* Find the final answer
*

* Author : Capt Dave Vallado USAPA/DFAS 719-472-4109 20 Sep 1990
*

* Inputs :
* ITime - Initial Time TU
* DT - Step size TU
* N - Dimension of the state
* DerivType - String for including YN for Perts YNNYYNNY2
* BC - Ballistic Coefficient kg/m2
* X - State vector at initial time DU, DU/TU
*

* Outputs :
* X - State vector at new time DU, DU/TU
*

* Locals :
* XDot - Derivative of State Vector DU/TU, DU/TU2
* Time - Time TU
* K - Storage
* TEMP - Storage
* J - Index
* TempTime - Temporary time storage TU
*

* Constants :
* None.
*

* Coupling :
* Deriv Subroutine for Derivatives of E.O.M. for Two-Body problem
* PDeriv Subroutine for Perturbed E.O.M.
*

* References :
* James, et al., "Applied Numerical Methods" pg. 461-466, eqtn pg. 463.
* BMW pg. 414-415
*

```

SUBROUTINE RK4 ( ITime,DT,N,DerivType,BC, X )
  IMPLICIT NONE
  INTEGER N
  REAL*8 DT, ITime, X(N), BC
  CHARACTER*10 DerivType

```

```

* ----- Locals -----
  REAL*8 XDot(6), K(6,3), TEMP(6), Time, TempTime
  INTEGER J

* ----- Implementation -----
  TempTime = ITime
  IF (DerivType(1:10).eq.'2') THEN
 CALL DERIV( ITime,X,XDot )
  ELSE
 CALL PDERIV( ITime,X,DerivType,BC,XDot )
  ENDIF

* ----- Evaluate 1st Taylor Series Term -----
  DO J = 1,N
 K(J,1) = Dt * XDot(J)
 TEMP(J) = X(J) + 0.5D0*K(J,1)
  ENDDO

  Time = ITime + Dt/2.0D0

  IF (DerivType(1:10).eq.'2') THEN
 CALL DERIV( Time,Temp,XDot )
  ELSE
 CALL PDERIV( Time,Temp,DerivType,BC,XDot )
  ENDIF

* ----- Evaluate 2nd Taylor Series Term -----
  DO J = 1,N
 K(J,2) = Dt * XDot(J)
 TEMP(J) = X(J) + 0.5D0*K(J,2)
  ENDDO

  IF (DerivType(1:10).eq.'2') THEN
 CALL DERIV( Time,Temp,XDot )
  ELSE
 CALL PDERIV( Time,Temp,DerivType,BC,XDot )
  ENDIF

* ----- Evaluate 3rd Taylor Series Term -----
  DO J = 1,N
 K(J,3) = Dt * XDot(J)
 TEMP(J) = X(J) + K(J,3)
  ENDDO

  TempTime = TempTime + Dt

  IF (DerivType(1:10).eq.'2') THEN
 CALL DERIV( TempTime,Temp,XDot )
  ELSE
 CALL PDERIV( TempTime,Temp,DerivType,BC,XDot )
  ENDIF

* ----- Update the state vector -----
  DO J = 1,N
 X(J) = X(J) + ( K(J,1) + 2.0D0*(K(J,2) + K(J,3)) +
 & Dt*XDot(J) ) / 6.0D0
  ENDDO

  RETURN
END

```


```

SUBROUTINE ATMOS ( R, Rho )
  IMPLICIT NONE
  REAL*8 R(4), Rho

```

```

* ----- Locals -----
  REAL*8 Rc, Height, OldDelta, DeltaLat, GeoDtLat,
  & TwoFMinusF2, OneMinusF2, Delta, RSqrd, Temp, Pi, Flat,
  & GeoCnLat, H, Rhonom, Alt, REarthkm, SinTemp
  INTEGER i

* ----- Initialize values -----
  Pi = 3.14159265358979D0
  CALL MAG( R )
  Flat = 0.003352810664747352D0
  TwoFMinusF2 = 2.0D0*Flat - Flat**2
  OneMinusF2 = ( 1.0D0-Flat )**2
  REarthkm = 6378.137D0

* ----- Set up initial latitude value -----
  Delta = DATAN( R(3) / DSQRT( R(1)*R(1) + R(2)*R(2) ) )
  IF ( DABS(Delta).GT.Pi ) THEN
 Delta = DMOD( Delta, Pi )
  ENDIF
  GeoCnLat = Delta
  OldDelta = 1.0D0
  DeltaLat = 10.0D0
  RSqrd = R(4)**2

* ----- Iterate to find Geocentric and Geodetic Latitude -----
  i = 1
  DO WHILE ( ( DABS(OldDelta-DeltaLat).GT.0.00001D0).and.
  & ( i.LT.10 ) )
 OldDelta = DeltaLat
 Rc = DSQRT( ( 1.0D0-TwoFMinusF2 ) /
  & ( 1.0D0-TwoFMinusF2*DCOS(GeoCnLat)**2 ) )
 GeoDtLat = DATAN( DTAN(GeoCnLat) / OneMinusF2 )
 Temp = GeoDtLat-GeoCnLat
 SinTemp = DSIN( Temp )
 Height = DSQRT( RSqrd - (Rc**2)*SinTemp**2 ) -
  & Rc*DCOS(Temp)
 DeltaLat = DASIN( Height*SinTemp / R(4) )
 GeoCnLat = Delta - DeltaLat
 i = i + 1
  ENDDO

  IF ( i.GE.10 ) THEN
 Write(*,*) 'ATMOS latitude iteration did NOT converge '
  ENDIF

```

ALT = Height*REarthKm

* ----- Determine Density based on altitude -----

```
IF(ALT.GE.80000) THEN
  H = 130.800
  RHONOM = 4.262D-17
  RHO = RHONOM*DEXP((800.000-ALT)/H)
ELSEIF(ALT.GE.70000) THEN
  H = 105.300
  RHONOM = 1.216D-16
  RHO = RHONOM*DEXP((700.000-ALT)/H)
ELSEIF(ALT.GE.60000) THEN
  H = 91.000
  RHONOM = 3.818D-15
  RHO = RHONOM*DEXP((600.000-ALT)/H)
ELSEIF(ALT.GE.50000) THEN
  H = 81.900
  RHONOM = 1.316D-15
  RHO = RHONOM*DEXP((500.000-ALT)/H)
ELSEIF(ALT.GE.40000) THEN
  H = 73.200
  RHONOM = 5.192D-15
  RHO = RHONOM*DEXP((400.000-ALT)/H)
ELSEIF(ALT.GE.30000) THEN
  H = 61.200
  RHONOM = 2.653D-14
  RHO = RHONOM*DEXP((300.000-ALT)/H)
ELSEIF(ALT.GE.25000) THEN
  H = 52.600
  RHONOM = 7.316D-14
  RHO = RHONOM*DEXP((250.000-ALT)/H)
ELSEIF(ALT.GE.20000) THEN
  H = 40.800
  RHONOM = 2.706D-13
  RHO = RHONOM*DEXP((200.000-ALT)/H)
ELSEIF(ALT.GE.15000) THEN
  H = 24.100
  RHONOM = 2.141D-12
  RHO = RHONOM*DEXP((150.000-ALT)/H)
ELSEIF(ALT.GE.13000) THEN
  H = 16.100
  RHONOM = 8.484D-12
  RHO = RHONOM*DEXP((130.000-ALT)/H)
ELSE
  H = 8.0600
  RHONOM = 9.661D-11
  RHO = RHONOM*DEXP((110.000-ALT)/H)
ENDIF
```

RETURN
END


```

IF (Z.LE.80.0D0) THEN
* ----- Chebychev model for altitudes of 80 km or less -----
* ----- Define initial and zero altitude pressure constants -----
 SUM = 0.0D0
 Z1 = 80.0D0
 P0 = 101325.0D0
* ----- Define the pressure ratio coefficients -----
 A(1) = -11.385925D0
 A(2) = -5.6837011D0
 A(3) = 0.052666476D0
 A(4) = -0.077884294D0
 A(5) = -0.11004083D0
 A(6) = 0.017572339D0
 A(7) = 0.0048546337D0
 A(8) = 0.0017694805D0
 A(9) = -0.0018185298D0
 A(10) = -0.0026635086D0
 A(11) = 0.0035685433D0
 A(12) = -0.00082257517D0
 A(13) = -0.0010363683D0
 A(14) = 0.00057053477D0
 A(15) = -0.00019023078D0
 ELSE
* ----- Chebychev model for altitudes of 80 to 200 km -----
* ----- Define initial and zero altitude pressure constants -----
 SUM = 0.0D0
 Z1 = 200.0D0
 P0 = 101325.0D0
* ----- Define the pressure ratio coefficients -----
 A(1) = -24.475069D0
 A(2) = -10.685861D0
 A(3) = 2.2622605D0
 A(4) = 0.63433398D0
 A(5) = -0.27948959D0
 A(6) = -0.31548574D0
 A(7) = 0.090751361D0
 A(8) = 0.18530467D0
 A(9) = -0.095325843D0
 A(10) = -0.050214309D0
 A(11) = 0.045101378D0
 A(12) = 0.00889.7472D0
 A(13) = -0.018935899D0
 A(14) = 0.0035690621D0
 A(15) = -0.0063989880D0
 ENDIF

* ----- Define X as a function of the altitude ratio -----
 X = 2.0D0 * Z/Z1 - 1.0D0

* ----- Define Nu as a function of X -----
 Nu = 2.0D0 * X

* ----- Define the Chebyshev Polynomials as functions of Nu -----
 C(2) = Nu
 C(3) = Nu*Nu - 2.0D0
 DO k= 4,15
 C(k) = Nu * C(k-1) - C(k-2)
 ENDDO

* ----- Sum all parts of the Chebyshev expansion atmospheric model-----
 DO k= 2,15
 PART = A(k) * C(k)
 SUM = SUM + PART
 ENDDO

* ----- Solve for the pressure at altitude -----
 LNR = 0.5D0 * (A(1) + SUM)
 R = DEXP(LNR)
 PALT = R * P0

```

```

IF (Z.le.80.0D0) THEN
* ----- Chebychev model for altitudes of 80 km or less -----
* ----- Define initial and zero altitude density constants ----
 SUM = 0.0D0
 Z1 = 80.0D0
 RH00 = 1.2250D0
* ----- Define the density ratio coefficients -----
 A(1) = -10.960632D0
 A(2) = -5.5717132D0
 A(3) = 0.099116555D0
 A(4) = 0.061044847D0
 A(5) = -0.14304157D0
 A(6) = 0.0029494088D0
 A(7) = 0.0058789604D0
 A(8) = 0.0020421324D0
 A(9) = 0.0071033206D0
 A(10) = -0.0010314086D0
 A(11) = 0.0034100737D0
 A(12) = 0.0041764325D0
 A(13) = -0.0039151559D0
 A(14) = 0.0011227828D0
 A(15) = -0.0015751053D0
 ELSE

* ----- Define initial and zero altitude density constants ----
 SUM = 0.0D0
 Z1 = 200.0D0
 RH00 = 1.2250D0
* ----- Chebychev model for altitudes of 80 to 200 km -----
* ----- Define the density ratio coefficients -----
 A(1) = -25.415229D0
 A(2) = -11.684380D0
 A(3) = 1.8721406D0
 A(4) = 0.81660876D0
 A(5) = -0.093811118D0
 A(6) = -0.30155735D0
 A(7) = -0.077593291D0
 A(8) = 0.21640168D0
 A(9) = -0.034918422D0
 A(10) = -0.070126799D0
 A(11) = 0.036014616D0
 A(12) = 0.014951351D0
 A(13) = -0.021450283D0
 A(14) = -0.0012497995D0
 A(15) = 0.018421866D0
 ENDIF

* ----- Define X as a function of the altitude ratio -----
 X = 2.0D0 * Z/Z1 - 1.0D0

* ----- Define Nu as a function of X -----
 Nu = 2.0D0 * X

* ----- Define the Chebyshev Polynomials as functions of Nu ----
 C(2) = Nu
 C(3) = Nu*Nu - 2.0D0
 DO k=4,15
 C(k) = Nu * C(k-1) - C(k-2)
 ENDDO

* ----- Sum all parts of the Chebyshev expansion atmospheric model --
 DO k= 2,15
 PART = A(k) * C(k)
 SUM = SUM + PART
 ENDDO

* ----- Solve for the density at altitude -----
 LNR = 0.5D0 * (A(1) + SUM)
 R = DEXP(LNR)
 RHOALT = R * RH00

* ----- Convert pressure & density from metric units to English units--
* ----- (N/(m*m) ==> lbf/in**2 kg/m**3 ==> lbf/ft**3) -----
 PAlt = PAlt * 0.000145D0
 RhoAlt = RhoAlt * 0.062429507D0
 RETURN
 END

```

APPENDIX D
FORTRAN SOURCE CODE
MATHEMATICAL ROUTINES


```

* ----- Analytic routines -----
* Subroutine Quadratic ( a,b,c R1r,R1i,R2r,R2i )
*
* Subroutine Cubic ( a,b,c,d R1r,R1i,R2r,R2i,
* R3r,R3i )
*
* Subroutine Quartic ( a,b,c,d,e R1r,R1i,R2r,R2i,
* R3r,R3i,R4r,R4i )
*
* ----- Matrix Operations -----
*
* Subroutine MatMult ( Mat1,Mat2,r1,c1,c2,Maxr1,Maxr2,Maxr3,
* Maxc1,Maxc2,Maxc3, Mat3 )
*
* Subroutine MatAdd ( Mat1,Mat2,r1,c1,Maxr1,Maxr2,Maxr3,
* Maxc1,Maxc2,Maxc3, Mat3 )
*
* Subroutine MatTrans ( Mat1,r1,c1,Maxr1,Maxr2,Maxc1,Maxc2,
* Mat2 )
*
* Subroutine LUDeComp ( LU,Index, Order )
*
* Subroutine LUBkSub ( LU,Index,Order, B )
*
* Subroutine MatInverse ( Mat,Order,MaxRow,  MatInv )
*
* Subroutine PrintMat ( Mat1,Row,Col,MaxRow,MaxCol )
*
* Function Determinant ( Order, Mat1 )
*
**
*
* CONSTANTS:
*
* Rad = Radians per degree = 57.29577951308230
*
*

```


```

* -----
*
* FUNCTION CSC
*
* This Function finds the Coscant of an angle in radians.
*
* Algorithm : Find the sine of the angle
* Check to avoid a divide by zero
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* XVal - Angle to take Coscant of rad
*
* OutPuts :
* Csc - Result
*
* Locals :
* Temp - Temporary Real variable
* Infinity - Large value to represent infinity
*
* Coupling :
* None.
*
* -----

```

```

REAL*8 FUNCTION Csc( XVal )
  IMPLICIT NONE
  REAL*8 XVal

```

```

* ----- Locals -----
  REAL*8 Temp,Infinity

* ----- Implementation -----
  Infinity = 999999.9D0
  Temp = DSIN( XVal )
  IF ( DABS(Temp).LE.0.000001D0 ) THEN
 Csc = Infinity
  ELSE
 Csc = 1.0D0 / Temp
  ENDIF

  RETURN
END
*

```

```

-----
*
*
* FUNCTION SEC
*
* This Function finds the secant of an angle in radians.
*
* Algorithm : Find the cosine of the angle
* Check to avoid a divide by zero
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* XVal - Angle to take secant of rad
*
* OutPuts :
* Sec - Result
*
* Locals :
* Temp - Temporary Real variable
* Infinity - Large value to represent infinity
*
* Coupling :
* None.
*
-----

```

```

REAL*8 FUNCTION Sec( XVal )
  IMPLICIT NONE
  REAL*8 XVal

```

```

----- Locals -----
REAL*8 Temp,Infinity

```

```

----- Implementation -----
  Infinity = 999999.9D0
  Temp = DCOS( XVal )
  IF ( DABS(Temp).LE.0.000001D0 ) THEN
 Sec = Infinity
  ELSE
 Sec = 1.0D0 / Temp
  ENDIF

```

```

RETURN
END

```


```

* -----
*
* FUNCTION DOT
*
* This Function finds the dot product of two vectors.
*
* Algorithm : Calculate the answer directly
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* Vec1 - Vector number 1
* Vec2 - Vector number 2
*
* OutPuts :
* Dot - Result
*
* Locals :
* None.
*
* Coupling :
* None.
*
* -----

```

```

REAL*8 FUNCTION DOT( Vec1,Vec2 )
  IMPLICIT NONE
  REAL*8 Vec1(4),Vec2(4)

* ----- Implementation -----
  DOT= Vec1(1)*Vec2(1) + Vec1(2)*Vec2(2) + Vec1(3)*Vec2(3)

  RETURN
  END

```

```

* -----
*
* SUBROUTINE CROSS
*
* This Subroutine crosses two vectors.
*
* Algorithm : Calculate each vector component
* Find the magnitude of the answer
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* Vec1 - Vector number 1
* Vec2 - Vector number 2
*
* OutPuts :
* OutVec - Vector result of A x B
*
* Locals :
* None.
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----

```

```

SUBROUTINE CROSS( Vec1,Vec2, OutVec )
  IMPLICIT NONE
  REAL*8 Vec1(4), Vec2(4), OutVec(4)

* ----- Implementation -----
  OutVec(1)= Vec1(2)*Vec2(3) - Vec1(3)*Vec2(2)
  OutVec(2)= Vec1(3)*Vec2(1) - Vec1(1)*Vec2(3)
  OutVec(3)= Vec1(1)*Vec2(2) - Vec1(2)*Vec2(1)
  CALL MAG( OutVec )

  RETURN
  END

```

```

* -----
*
* SUBROUTINE MAG
*
* This Subroutine finds the magnitude of a vector. The tolerance is set
* for 0.000001, thus the 1.0D-12 for a squared test of underflows.
*
* Algorithm : Find the squared sum of the terms
* Check to be sure there is no SQRT of 0.0
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* Vec - Vector
*
* OutPuts :
* Vec(4) - Answer stored in fourth component
*
* Locals :
* Temp - Temporary Real variable
*
* Coupling :
* none.
* -----

```

```

SUBROUTINE MAG( Vec )
  IMPLICIT NONE
  REAL*8 Vec(4)

```

```

* ----- Locals -----
  REAL*8 Temp

```

```

* ----- Implementation -----
  Temp= Vec(1)**2 + Vec(2)**2 + Vec(3)**2
  IF (DABS(Temp).gt.1.0D-12) THEN
 Vec(4)= DSQRT( Temp )
  ELSE
 Vec(4)= 0.0D0
  ENDIF
  RETURN
END

```

```

*

```

```

* -----
*
* SUBROUTINE NORM
*
* This Subroutine calculates a unit vector given the original vector.  If a
* zero vector is input, the output is set to zero.
*
* Algorithm : Find the magnitude of the input vector if not done
* Check if the magnitude is greater than zero
*
* Author : Capt Dave Vallado  USAPA/DPAS  719-472-4109  10 Feb 1989
*
* Inputs :
* Vec - Vector
*
* OutPuts :
* OutVec - Unit Vector
*
* Locals :
* Small - Tolerance factor
* i - Index
*
* Constants :
* None.
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----

```

```

SUBROUTINE NORM( Vec, OutVec )
  IMPLICIT NONE
  REAL*8 Vec(4),OutVec(4)

```

```

* ----- Locals -----
  REAL*8 Small
  INTEGER i

* ----- Implementation -----
  Small = 0.000001D0

  CALL MAG( Vec )
  IF ( Vec(4).GT.Small ) THEN
 DO i= 1,4
 OutVec(i)= Vec(i) / Vec(4)
 ENDDO
  ELSE
 DO i= 1,4
 OutVec(i)= 0.0D0
 ENDDO
  ENDIF
  RETURN
END
*

```

```

* -----
*
* SUBROUTINE ROT1
*
* This Subroutine performs a rotation about the 1st axis.
*
* Algorithm : Store 3rd component for later use
* : Calculate Sine and Cosine values to make more efficient
* : Find the new vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* Vec - Input vector
* XVal - Angle of rotation rad
*
* Outputs :
* OutVec - Vector result
*
* Locals :
* c - Cosine of angle XVal
* s - Sine of angle XVal
* Temp - Temporary REAL value
*
* Coupling :
* None.
* -----

```

```

SUBROUTINE ROT1( Vec, XVal, OutVec )
  IMPLICIT NONE
  REAL*8 Vec(4), XVal , OutVec(4)

```

```

* ----- Locals -----
REAL*8 C,S,Temp

```

```

* ----- Implementation -----
Temp= Vec(3)
c= DCoS( XVal )
s= DSin( XVal )

OutVec(3)= c*Vec(3) - s*Vec(2)
OutVec(2)= c*Vec(2) + s*Temp
OutVec(1)= Vec(1)
OutVec(4)= Vec(4)

```

```

RETURN
END

```

```

*

```

```

* -----
*
* SUBROUTINE ROT2
*
* This Subroutine performs a rotation about the 2nd axis.
*
* Algorithm : Store 3rd component for later use
* : Calculate Sine and Cosine values to make more efficient
* : Find the new vector
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  12 Aug 1988
*
* Inputs :
* Vec - Input vector
* XVal - Angle of rotation rad
*
* Outputs :
* OutVec - Vector result
*
* Locals :
* c - Cosine of angle XVal
* s - Sine of angle XVal
* Temp - Temporary REAL value
*
* Coupling :
* None.
*
* -----
*
* SUBROUTINE ROT2( Vec, XVal, OutVec )
* IMPLICIT NONE
* REAL*8 Vec(4), XVal , OutVec(4)
*
* ----- Locals -----
* REAL*8 C,S,Temp
*
* ----- Implementation -----
* Temp= Vec(3)
* c= DCos( XVal )
* s= DSin( XVal )
*
* OutVec(3)= c*Vec(3) + s*Vec(1)
* OutVec(1)= c*Vec(1) - s*Temp
* OutVec(2)= Vec(2)
* OutVec(4)= Vec(4)
*
* RETURN
* END
*

```

```

* -----
*
* SUBROUTINE ROT3
*
* This Subroutine performs a rotation about the 3rd axis.
*
* Algorithm : Store 2nd component for later use
* Calculate Sine and Cosine values to make more efficient
* Find the new vector
*
* Author : Capt Dave Vaillado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* Vec - Input vector
* XVal - Angle of rotation rad
*
* Outputs :
* OutVec - Vector result
*
* Locals :
* c - Cosine of the angle XVal
* s - Sine of the angle XVal
* Temp - Temporary REAL value
*
* Coupling :
* None.
* -----

```

```

SUBROUTINE ROT3( Vec, XVal, OutVec )
  IMPLICIT NONE
  REAL*8 Vec(4), XVal, OutVec(4)

```

```

* ----- Locals -----
REAL*8 C,S,Temp

```

```

* ----- Implementation -----

```

```

Temp= Vec(2)
c= DCos( XVal )
s= DSin( XVal )

OutVec(2)= c*Vec(2) - s*Vec(1)
OutVec(1)= c*Vec(1) + s*Temp
OutVec(3)= Vec(3)
OutVec(4)= Vec(4)

```

```

RETURN
END

```

```

*

```

```

* -----
*
* SUBROUTINE ADDVEC
*
* This Subroutine adds two vectors.
*
* Algorithm : Loop to find each component
* Find the magnitude of the vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* Vec1 - Vector number 1
* Vec2 - Vector number 2
*
* OutPuts :
* OutVec - Vector result of Vec1 x Vec2
*
* Locals :
* i - Index
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----

```

```

SUBROUTINE ADDVEC( Vec1,Vec2, OutVec )
  IMPLICIT NONE
  REAL*8 Vec1(4),Vec2(4),OutVec(4)

```

```

* ----- Locals -----
  INTEGER i

* ----- Implementation -----
  DO i= 1,3
 OutVec(i)= Vec1(i) + Vec2(i)
  ENDDO
  CALL MAG( OutVec )

  RETURN
  END

```

```

* -----
*
* SUBROUTINE ADD3VEC
*
* This Subroutine adds three vectors.
*
* Algorithm : Loop to find each component
* Find the magnitude of the vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* Vec1 - Vector number 1
* Vec2 - Vector number 2
* Vec3 - Vector number 3
*
* OutPuts :
* OutVec - Vector result of Vec1 + Vec2 + Vec3
*
* Locals :
* i - Index
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----

```

```

SUBROUTINE ADD3VEC( Vec1,Vec2,Vec3, OutVec )
  IMPLICIT NONE
  REAL*8 Vec1(4),Vec2(4),Vec3(4), OutVec(4)

```

```

* ----- Locals -----
  INTEGER i

* ----- Implementation -----
  DO i= 1,3
 OutVec(i)= Vec1(i) + Vec2(i) + Vec3(i)
  ENDDO
  CALL MAG( OutVec )

  RETURN
  END

```

```

* -----
*
* SUBROUTINE LNCOM1
*
* This Subroutine calculates the linear combination of a vector
* multiplied by a constant.
*
* Algorithm : Loop to find each combination
* Find the magnitude of the vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 21 Aug 1988
*
* Inputs :
* A - constant
* Vec - Vector
*
* OutPuts :
* OutVec - Vector result of A * Vec
*
* Locals :
* i - Index
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----
*
* SUBROUTINE LNCOM1( A,Vec, OutVec )
* IMPLICIT NONE
* REAL*8 A,Vec(4),OutVec(4)
*
* ----- Locals -----
* INTEGER i
*
* ----- Implementation -----
* DO i= 1,3
* OutVec(i)= A*Vec(i)
* ENDDO
* CALL MAG( OutVec )
*
* RETURN
* END
*

```

```

* -----
*
* SUBROUTINE LNCOM2
*
* This Subroutine calculates the linear combination of two vectors
* multiplied by two constants.
*
* Algorithm : Loop to find each combination
* Find the magnitude of the vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* A1 - constant number 1
* A2 - constant number 2
* Vec1 - Vector number 1
* Vec2 - Vector number 2
*
* OutPuts :
* OutVec - Vector result of A1*Vec1 + A2*Vec2
*
* Locals :
* i - Index
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----
*
* SUBROUTINE LNCOM2( A1,A2,Vec1,Vec2, OutVec )
* IMPLICIT NONE
* REAL*8 A1,A2,Vec1(4),Vec2(4),OutVec(4)
*
* ----- Locals -----
* INTEGER i
*
* ----- Implementation -----
* DO i= 1,3
* OutVec(i)= A1*Vec1(i) + A2*Vec2(i)
* ENDDO
* CALL MAG( OutVec )
*
* RETURN
* END
*

```

```

* -----
*
*
* SUBROUTINE LNCOM3
*
* This Subroutine calculates the linear combination of three vectors
* multiplied by three different constants.
*
* Algorithm : Loop to find each combination
* Find the magnitude of the vector
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 12 Aug 1988
*
* Inputs :
* A1 - constant number 1
* A2 - constant number 2
* A3 - constant number 3
* Vec1 - Vector number 1
* Vec2 - Vector number 2
* Vec3 - Vector number 3
*
* OutPuts :
* OutVec - Vector result of A1*Vec1 + A2*Vec2 + A3*Vec3
*
* Locals :
* i - Index
*
* Coupling :
* MAG - Magnitude of a vector
*
* -----

```

```

SUBROUTINE LNCOM3( A1,A2,A3,Vec1,Vec2,Vec3,OutVec )
  IMPLICIT NONE
  REAL*8 A1,A2,A3,Vec1(4),Vec2(4),Vec3(4),OutVec(4)

```

```

* ----- Locals -----
  INTEGER i

* ----- Implementation -----
  DO i= 1,3
 OutVec(i)= A1*Vec1(i) + A2*Vec2(i) + A3*Vec3(i)
  ENDDO
  CALL MAG( OutVec )

  RETURN
  END

```

```

*

```

```

* -----
*
* SUBROUTINE ANGLE
*
* This Subroutine calculates the angle between two vectors. The output is
* set to 999999.1 to indicate an undefined value. Be SURE to check for
* this at the output phase. The tolerance is set for 0.000001, thus the
* 1.0D-12 for a squared test of divide by zero.
*
* Algorithm : Check the denominator for a divide by zero
* : Check for exactly 1.0 or -1.0 to avoid ArcCosine problems
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* Vec1 - Vector number 1
* Vec2 - Vector number 2
*
* OutPuts :
* Theta - Angle between the two vectors rad
*
* Locals :
* Temp - Temporary REAL variable
*
* Constants :
* Undefined - Undefined flag for a variable
*
* Coupling :
* DOT - Dot Product of two vectors
*
* -----

```

```

SUBROUTINE ANGLE ( Vec1,Vec2, Theta )
  IMPLICIT NONE
  REAL*8 Vec1(4),Vec2(4),Theta,Temp

```

```

* ----- Locals -----
  EXTERNAL DOT
  REAL*8 Undefined,Dot

* ----- Implementation -----
  Undefined = 999999.1D0

  IF ( Vec1(4)*Vec2(4).GT.1.0D-12 ) THEN
 Temp = DOT(Vec1,Vec2) / (Vec1(4)*Vec2(4))
 IF ( DABS(Temp).gt.1.0D0 ) THEN
 Temp = DSIGN( 1.0D0,Temp )
 ENDIF
 Theta = DACOS( Temp )
  ELSE
 Theta = Undefined
  ENDIF

  RETURN
  END
*

```

```

* -----
*
* SUBROUTINE QUADRATIC
*
* This subroutine solves for the two roots of a quadratic equation. There are
* no restrictions on the coefficients, and imaginary results are passed
* out as separate values. The general form is  $y = ax^2 + bx + c$ .
*
* Algorithm : Initialize all values
* Find discriminate
* Use discriminate value to separate the root calculations
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 10 Jan 1991
*
* Inputs :
* a - Coefficient of x squared term
* b - Coefficient of x term
* c - Constant
*
* OutPuts :
* R1r - Real portion of Root 1
* R1i - Imaginary portion of Root 1
* R2r - Real portion of Root 2
* R2i - Imaginary portion of Root 2
*
* Locals :
* Discrim - Discriminate  $b^2 - 4ac$ 
*
* Constants :
* None.
*
* Coupling :
* None.
*
* References :
* Escobal pg. 433-434
*
* -----

```

```

SUBROUTINE Quadratic( a,b,c, R1r,R1i,R2r,R2i )
IMPLICIT NONE
REAL*8 a,b,c, R1r,R1i,R2r,R2i

```

```

* ----- Locals -----
REAL*8 Discrim

* ----- Initialize -----
R1r= 0.0D0
R1i= 0.0D0
R2r= 0.0D0
R2i= 0.0D0

Discrim= b*b - 4.0D0*a*c

* ----- Real roots -----
IF (Discrim.gt.0.0D0) THEN
  R1r= ( -b + DSQRT(Discrim) ) / ( 2.0D0*a )
  R2r= ( -b - DSQRT(Discrim) ) / ( 2.0D0*a )
ELSE
* ----- Complex roots -----
  R1r= -b / ( 2.0D0*a )
  R2r= R1r
  R1i= DSQRT(-Discrim) / ( 2.0D0*a )
  R2i= -DSQRT(-Discrim) / ( 2.0D0*a )
ENDIF

RETURN
END
*

```

```

* -----
*
*
* SUBROUTINE CUBIC
*
* This subroutine solves for the three roots of a cubic equation. There are
* no restrictions on the coefficients, and imaginary results are passed
* out as separate values. The general form is  $y = ax^3 + bx^2 + cx + d$ . Note
* that R1i will ALWAYS be ZERO since there is ALWAYS at least one REAL root.
*
* Algorithm : Initialize variables
* Find correct coefficients for the form of solution
* IF Delta is positive
*
* IF Delta is zero
*
* else
* find answers where Delta is negative
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 10 Jan 1991
*
* Inputs :
* a - Coefficient of x cubed term
* b - Coefficient of x squared term
* c - Coefficient of x term
* d - Constant
*
* OutPuts :
* R1r - Real portion of Root 1
* R1i - Imaginary portion of Root 1
* R2r - Real portion of Root 2
* R2i - Imaginary portion of Root 2
* R3r - Real portion of Root 3
* R3i - Imaginary portion of Root 3
*
* Locals :
* Temp1 - Temporary value
* Temp2 - Temporary value
* Root1 - Temporary value of the root
* Root2 - Temporary value of the root
* Root3 - Temporary value of the root
* P - Coefficient of x squared term where x cubed term is 1.0
* Q - Coefficient of x term where x cubed term is 1.0
* R - Coefficient of constant term where x cubed term is 1.0
* Delta - Discriminator for use with Cardans formula
* EO - Angle holder for trigonometric solution
* Phi - Angle used in trigonometric solution
* CosPhi - Cosine of Phi
* SinPhi - Sine of Phi
* Small - Tolerance factor
* OneThird - 1.0/3.0
*
* Constants :
* Rad - Radians per degree
*
* Coupling :
* ATAN2 - Arctangent including check for 180-360 deg
* POWER - Raise a number to a power
*
* References :
* Escobal pg. 430-433
*
* -----
*

```

```

SUBROUTINE Cubic ( a,b,c,d, R1r,R1i,R2r,R2i,R3r,R3i )
IMPLICIT NONE
REAL*8 a,b,c,d, R1r,R1i,R2r,R2i,R3r,R3i

```

```

* ----- Locals -----
REAL*8 temp1, temp2, Root1, Root2, Root3, P, Q, R, Delta,
& E0, CosPhi, SinPhi, Phi, OneThird, Rad, Small

* ----- Initialize -----
Rad = 57.29577951308230D0
OneThird = 1.0D0/3.0D0
Small = 0.000001D0
R1r = 0.0D0
R1i = 0.0D0
R2r = 0.0D0
R2i = 0.0D0
R3r = 0.0D0
R3i = 0.0D0
Root1 = 0.0D0
Root2 = 0.0D0
Root3 = 0.0D0

* ----- Force coefficients into std form -----
P= B/A
Q= C/A
R= D/A

a= OneThird*( 3.0D0*Q - P*P )
b= (1.0D0/27.0D0)*( 2.0D0*P**3 - 9.0D0*P*Q + 27.0D0*R )

Delta= (a**3/27.0D0) + (b*b/4.0D0)

* ----- Use Cardans formula -----
IF (Delta.gt.Small) THEN
Temp1= (-b*0.5D0)+DSQRT(Delta)
Temp2= (-b*0.5D0)-DSQRT(Delta)
IF (DABS(Temp1).gt.Small) THEN
Temp1= DSIGN(1.0D0,Temp1)*( DSIGN(1.0D0,Temp1)*Temp1 )
& **OneThird
&
& ENDIF
IF (DABS(Temp2).gt.Small) THEN
Temp2= DSIGN(1.0D0,Temp2)*( DSIGN(1.0D0,Temp2)*Temp2 )
& **OneThird
&
& ENDIF
Root1= Temp1 + Temp2
Root2= -0.5D0*(Temp1 + Temp2)
Root3= -0.5D0*(Temp1 + Temp2)
R2i  = -0.5D0*DSQRT( 3.0D0 )*(Temp1 - Temp2)
R3i  = -R2i
ELSE
* ----- Evaluate zero point -----
IF (DABS( Delta ).lt.Small) THEN
IF (DABS(b).gt.Small) THEN
Root1= -DSIGN(1.0D0,b)*2.0D0*
& ( DSIGN(1.0D0,b)*b/2.0D0 )**OneThird
&
& Root2= DSIGN(1.0D0,b)* ( DSIGN(1.0D0,b)*b/2.0D0 )
& **OneThird
&
& Root3= Root2
&
& ENDIF
* else let them be 0.0D0 since b is 0.0D0
ELSE
* ----- Use trigonometric identities -----
E0 = 2.0D0*DSQRT(-a*OneThird)
CosPhi= (-b/(2.0D0*DSQRT(-a**3/27.0D0)) )
SinPhi= DSQRT( 1.0D0-CosPhi**2 )
Phi = DATAN2( SinPhi,CosPhi )
Root1 = E0*DCos( Phi*OneThird )
Root2 = E0*DCos( Phi*OneThird + 120.0D0/Rad )
Root3 = E0*DCos( Phi*OneThird + 240.0D0/Rad )
&
& ENDIF

R1r= Root1 - P*OneThird
R2r= Root2 - P*OneThird
R3r= Root3 - P*OneThird
RETURN
END

```


```

SUBROUTINE Quartic( a,b,c,d,e, R1r,R1i,R2r,R2i,R3r,R3i,R4r,R4i )
IMPLICIT NONE
REAL*8 a,b,c,d,e, R1r,R1i,R2r,R2i,R3r,R3i,R4r,R4i
* ----- Locals -----
REAL*8 Temp1, Temp2, Root1, Root2, Root3, s, h, P, Q, R, Delta,
& EO, OneThird, CosPhi, SinPhi, Phi, RPrime, hSqr, HCube,
& Eta, Beta, rad, Small
* ----- Initialize -----
Rad = 57.29577951308230D0
OneThird = 1.0/3.0
Small= 0.000001D0
R1r = 0.0D0
R1i = 0.0D0
R2r = 0.0D0
R2i = 0.0D0
R3r = 0.0D0
R3i = 0.0D0
R4r = 0.0D0
R4i = 0.0D0
Root1= 0.0D0
Root2= 0.0D0
Root3= 0.0D0
* ----- Force coefficients into std form -----
b= B/A
c= C/A
d= D/A
e= E/A

H = -b/4
HSqr  = H**2
HCube = H**3

P= 6.0*HSqr  + 3.0*b*h + c
Q= 4.0*HCube + 3.0*b*HSqr + 2.0D0*c*h + d
R= h*HCube + b*HCube + c*HSqr  + d*h + e

a= (1.0D0/ 3.0D0)*( -P*P-12.0D0*R )
b= (1.0D0/27.0D0)*( -2.0D0*P*P*P+72.0D0*P*R-27.0D0*Q*Q )
s= -(2.0D0/ 3.0D0)*P

Delta= (a**3/27.0D0) + (b*b/4.0D0)

IF (DABS(Q).gt.Small) THEN
* ----- Use Cardans formula -----
IF (Delta.gt.Small) THEN
Temp1= (-b*0.5D0)+DSQRT(Delta)
Temp2= (-b*0.5D0)-DSQRT(Delta)
IF (DABS(Temp1).gt.Small) THEN
Temp1= DSIGN(1.0D0,Temp1)*( DSIGN(1.0D0,Temp1)*
& Temp1 )**OneThird
&
ENDIF
IF (DABS(Temp2).gt.Small) THEN
Temp2= DSIGN(1.0D0,Temp2)*( DSIGN(1.0D0,Temp2)*
& Temp2 )**OneThird
&
ENDIF
Root1= Temp1 + Temp2
Root2= -0.5D0*(Temp1 + Temp2)
Root3= -0.5D0*(Temp1 + Temp2)
R2i  = -0.5D0*DSQRT( 3.0D0 )*(Temp1 - Temp2)
R3i  = -R2i
ELSE
* ----- Evaluate zero point -----
IF (DABS( Delta ).lt.Small) THEN
IF (DABS(b).gt.Small) THEN
Root1= -DSIGN(1.0D0,b)*2.0D0*
& ( DSIGN(1.0D0,b)*b/2.0D0 )**OneThird
&
Root2= DSIGN(1.0D0,b)*( DSIGN(1.0D0,b)*b/
& 2.0D0 )**OneThird
&
Root3= Root2
ENDIF
* else let them be 0.0D0 since b is 0.0D0
ELSE
* ----- Use trigonometric identities -----
EO = 2.0D0*DSQRT(-a*OneThird)
CosPhi= (-b/(2.0D0*DSQRT(-a**3/27.0D0)) )
SinPhi= DSQRT( 1.0D0-CosPhi**2 )
Phi = DATAN2( SinPhi,CosPhi )
Root1  = EO*DCos( Phi*OneThird )
Root2  = EO*DCos( Phi*OneThird + 120.0D0/Rad )
Root3  = EO*DCos( Phi*OneThird + 240.0D0/Rad )
ENDIF
ENDIF

```

```

* ----- Find largest value of root -----
RPrime= Root1+s
IF ((RPrime.lt.Root2+s).and.(DABS(R21).lt.0.0001D0)) THEN
  RPrime= Root2+s
ENDIF
IF ((RPrime.lt.Root3+s).and.(DABS(R31).lt.0.0001D0)) THEN
  RPrime= Root3+s
ENDIF

* ----- Evaluate coefficients of two resulting Quadratics -----
IF (RPrime.gt.Small) THEN
  Eta = 0.5*( P + RPrime - Q/DSQRT(RPrime) )
  Beta= 0.5*( P + RPrime + Q/DSQRT(RPrime) )
ELSE
  Eta = 0.5*P
  Beta= 0.5*P
ENDIF

CALL Quadratic( 1.0D0, DSQRT(RPrime),Eta,
 & R1r,R1i,R2r,R2i )
CALL Quadratic( 1.0D0,-DSQRT(RPrime),Beta,
 & R3r,R3i,R4r,R4i )

ELSE
* ----- Case where solution reduces to a quadratic -----
CALL Quadratic( 1.0,P,R, R1r,R1i,R2r,R2i )
R1r= DSQRT( R1r )
R1i= DSQRT( R1i )
R2r= DSQRT( R2r )
R2i= DSQRT( R2i )
R3r= -R1r
R3i= -R1i
R4r= -R2r
R4i= -R2i
ENDIF

R1r= R1r + h
R2r= R2r + h
R3r= R3r + h
R4r= R4r + h
RETURN
END

```

```

* -----
*
* SUBROUTINE MATMULT
*
* This Subroutine multiplies two matrices together.
*
* Algorithm : Loop through the Rows
* Loop through the Cols
* Loop through an index
* Multiply and add up each cell value
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* Mat1 - Matrix number 1
* Mat2 - Matrix number 2
* r1 - Actual number of rows in Mat1
* c1 - Actual number of cols in Mat1
* c2 - Actual number of cols in Mat2
* Maxr1 - Maximum number of rows for Mat1, the # declared in main
* Maxr2 - Maximum number of rows for Mat2, the # declared in main
* Maxr3 - Maximum number of rows for Mat3, the # declared in main
* Maxc1 - Maximum number of cols for Mat1, the # declared in main
* Maxc2 - Maximum number of cols for Mat2, the # declared in main
* Maxc3 - Maximum number of cols for Mat3, the # declared in main
*
* OutPuts :
* Mat3 - Matrix result of Mat1 * Mat2
*
* Locals :
* row - Row counter for Mat3
* col - Col counter for Mat3
* ktr - Additional counter
*
* Coupling :
* None.
*
* -----

```

```

SUBROUTINE MatMult ( Mat1,Mat2,r1,c1,c2,Maxr1,Maxr2,Maxr3,
& Maxc1,Maxc2,Maxc3, Mat3 )
  IMPLICIT NONE
  INTEGER r1, c1, c2, Maxr1, Maxr2, Maxr3, Maxc1, Maxc2, Maxc3
  REAL*8 Mat1(Maxr1,Maxc1), Mat2(Maxr2,Maxc2), Mat3(Maxr3,Maxc3)

```

```

* ----- Locals -----
  INTEGER Row, Col, ktr

```

```

* ----- Implementation -----
  DO Row = 1 , r1
 DO Col = 1 , c2
 Mat3(Row,Col) = 0.0D0
 DO ktr = 1 , c1
 Mat3(Row,Col) = Mat3(Row,Col) +
& Mat1(Row,ktr) * Mat2(ktr,Col)
 ENDDO
 ENDDO
  ENDDO
  RETURN
  END

```

```

* -----
*
* SURBOUTrINE MATADD
*
* This subroutine adds two matrices together.
*
* Algorithm : Loop through the Rows
* Loop through the Cols
* Add the matrices
*
* Author : Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* Mat1 - Matrix number 1
* Mat2 - Matrix number 2
* rl - Actual number of rows in Mat1
* cl - Actual number of cols in Mat1
* Maxr1 - Maximum number of rows for Mat1, the # declared in main
* Maxr2 - Maximum number of rows for Mat2, the # declared in main
* Maxr3 - Maximum number of rows for Mat3, the # declared in main
* Maxc1 - Maximum number of cols for Mat1, the # declared in main
* Maxc2 - Maximum number of cols for Mat2, the # declared in main
* Maxc3 - Maximum number of cols for Mat3, the # declared in main
*
* Outputs :
* Mat3 - Matrix result of Mat1 + Mat2 of size rl x cl
*
* Locals :
* row - Row counter for Mat3
* col - Col counter for Mat3
*
* Coupling :
* None.
*
* References :
* None.
* -----

```

```

SUBROUTINE MatAdd ( Mat1,Mat2,rl,cl,Maxr1,Maxr2,Maxr3,
* Maxc1,Maxc2,Maxc3, Mat3 )
  IMPLICIT NONE
  INTEGER rl, cl, Maxr1, Maxr2, Maxr3, Maxc1, Maxc2, Maxc3
  REAL*8 Mat1(Maxr1,Maxc1), Mat2(Maxr2,Maxc2), Mat3(Maxr3,Maxc3)

* ----- Locals -----
  INTEGER Row, Col

* ----- Implementation -----
  DO Row = 1 , rl
 DO Col = 1 , cl
 Mat3(Row,Col) = Mat1(Row,Col) + Mat2(Row,Col)
 ENDDO
  ENDDO

  RETURN
  END

```

```

* -----
*
* SUBROUTINE MATTRANS
*
* This subroutine finds the transpose of a matrix.
*
* Algorithm : Loop through the Rows
* Loop through the Cols
* Switch the rows for columns
*
* Author : Capt Dave Vallado  USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* Mat1 - Matrix number 1
* r1 - Actual number of rows in Mat1
* c1 - Actual number of cols in Mat1
* Maxr1 - Maximum number of rows for Mat1, the # declared in main
* Maxr2 - Maximum number of rows for Mat2, the # declared in main
* Maxc1 - Maximum number of cols for Mat1, the # declared in main
* Maxc2 - Maximum number of cols for Mat2, the # declared in main
*
* OutPuts :
* Mat2 - Matrix result of transpose Mat1
*
* Locals :
* row - Row counter for Mat2
* col - Col counter for Mat2
*
* Coupling :
* None.
*
* -----
*
* SUBROUTINE MatTrans ( Mat1,r1,c1,Maxr1,Maxr2,Maxc1,Maxc2, Mat2 )
* IMPLICIT NONE
* INTEGER r1,c1, Maxr1, Maxr2, Maxc1, Maxc2
* REAL*8  Mat1(Maxr1,Maxc1), Mat2(Maxr2,Maxc2)
*
* ----- Locals -----
* INTEGER Row,Col
*
* ----- Implementation -----
* DO Row = 1,r1
* DO Col = 1,c1
* Mat2(Col,Row) = Mat1(Row,Col)
* ENDDO
* ENDDO
*
* RETURN
* END
*

```

*
*
* SURROUTINE LUDECOMP
*
*
* This subroutine decomposes a matrix in to an LU form. Note when used with
* MatInverse, MaxRow is set to 10. Also, Scale is hardwired to 30.
*
*
* Algorithm :
*
* Author : Maj Tom Riggs USAFA/DFAS 719-472-4109 27 Apr 1989
* Capt Dave Vallado USAFA/DFAS 719-472-4109 20 Sep 1990
*
* Inputs :
* Order - Order of matrix
*
* OutPuts :
* LU - LU decomposition matrix
* Index - Index vector for pivoting
* MaxRow - Maximum number of rows in the matrices
*
* Locals :
* i - Index
* j - Index
* k - Index
* Imax - Pivot row pointer
* Scale - Scale factor vector
* Sum - Temporary Variables
* AMax - Temporary Variables
* Dum - Temporary Variables
* Small - Tolerance
*
* Coupling :
* None.
*
* References :
* Numerical Recipes by Flannery
*
*
*-----

```

SUBROUTINE LUdeComp( LU,Index,Order,MaxRow )
  IMPLICIT NONE
  INTEGER MaxRow, Order
  INTEGER Index(Order)
  REAL*8 LU(MaxRow,MaxRow)

```

```

* ----- Locals -----
  INTEGER i, j, k, imax
  REAL*8 Small, Scale(30), Sum, AMax, Dum

* ----- Implementation -----
  Small = 0.000001
  IMax = 0
  DO I = 1, Order
 AMax = 0.0D0
 DO J = 1, Order
 IF ( DAbs( LU(i,j) ).GT.AMax ) THEN
 AMax = DAbs( LU(i,j) )
 ENDIF
 ENDDO
 IF (DAbs(AMax).le.Small) THEN
 Write(*,*) ' Singular Matrix '
 ENDIF
 Scale(i) = 1.0D0 / AMax
  ENDDO

  DO j = 1, Order
 DO i = 1, j - 1
 Sum = LU(i,j)
 DO k = 1, i - 1
 Sum = Sum - LU(i,k)*LU(k,j)
 ENDDO
 LU(i,j) = Sum
 ENDDO
 AMax = 0.0D0
 DO i = j, Order
 Sum = LU(i,j)
 DO k = 1, j - 1
 Sum = Sum - LU(i,k)*LU(k,j)
 ENDDO
 LU(i,j) = Sum
 Dum = Scale(i)*DAbs(Sum)
 IF (Dum.ge.AMax) then
 IMax = i
 AMax = Dum
 ENDIF
 ENDDO
 IF (j.ne.imax) then
 DO k = 1, Order
 Dum = LU(imax,k)
 LU(imax,k) = LU(j,k )
 LU(j,k) = Dum
 ENDDO
 Scale(imax) = Scale(j)
 ENDIF
 Index(j) = IMax
 IF (DAbs( LU(j,j) ).lt.Small) then
 Write(*,*) ' Matrix is Singular '
 ENDIF
 IF (j.ne.Order) then
 Dum = 1.0D0 / LU(j,j)
 DO i = j + 1, Order
 LU(i,j) = Dum*LU(i,j)
 ENDDO
 ENDIF
  ENDDO

  RETURN
  END

```

```

* -----
*
* SURROUTINE LUBkSUB
*
* This subroutine finds the inverse of a matrix using LU decomposition. Note,
* when this is used by MatInverse, MaxRow is set at 10.
*
* Algorithm :
*
* Author : Maj Tom Riggs USAFA/DFAS  719-472-4109  28 Apr 1989
* Capt Dave Vallado USAFA/DFAS  719-472-4109  20 Sep 1990
*
* Inputs :
* Order - Order of matrix
* LU - LU decomposition matrix
* Index - Index vector for pivoting
* MaxRow - Maximum number of rows in the matrices
*
* OutPuts :
* B - Solution Vector
*
* Locals :
* i - Index
* j - Index
* IO - Pointer to non-zero element
* IPtr - Pivot Row Pointer
* Sum - Temporary Variables
*
* Coupling :
* None.
*
* References :
* Numerical Recipes by Flannery
*
* -----

```

```

SUBROUTINE LUBkSub( LU,Index,Order,B,MaxRow )
  IMPLICIT NONE
  INTEGER MaxRow, Order
  INTEGER Index(Order)
  REAL*8 LU(MaxRow,MaxRow),B(MaxRow)

```

```

* ----- Locals -----
  INTEGER i,j,iptr,IO
  REAL*8 Sum

```

```

* ----- Implementation -----

```

```

  IO = 0
  DO i = 1 , Order
 IPtr = Index(i)
 Sum = B(IPtr)
 B(IPtr) = B(i)
 IF (IO.ne.0) THEN
 DO j = IO , i - 1
 Sum = Sum - LU(i,j)*B(j)
 ENDDO
 ELSE
 IF (Sum.ne.0.0D0) THEN
 IO = i
 ENDIF
 ENDIF
 B(i) = Sum
  ENDDO

  B(Order) = B(Order) / LU(Order,Order)

  DO i = (Order - 1),1, -1
 Sum = B(i)
 DO j = i + 1 , Order
 Sum = Sum - LU(i,j)*B(j)
 ENDDO
 B(i) = Sum / LU(i,i)
  ENDDO

```

```

  RETURN
  END

```

```

*
```

```

* -----
*
* SUBROUTINE MATINVERSE
*
* This subroutine finds the inverse of a matrix using LU decomposition. Note
* the MAXIMUM size matrix which may be inverted is a 10x10!!
*
* Algorithm :
*
* Author : Maj Tom Riggs USAFA/DFAS  719-472-4109 28 Apr 1989
* Capt Dave Vallado USAFA/DFAS  719-472-4109 22 Mar 1990
*
* Inputs :
* A - Matrix to invert
* Order - Order of matrix
* MaxRow - Maximum number of rows for A, the # declared in main
*
* OutPuts :
* AInv - Inverted matrix
*
* Locals :
* i - Index
* j - Index
* Index - Index vector for pivoting
* LU - LU decomposition matrix
* B - Operational vector to form MatInv
*
* Coupling :
* LUdecomp - Finds LU decomposition of a matrix
* LUBkSub - Finds LU back substitute results for system
*
* References :
* Numerical Recipes by Flannery
*
* -----

```

```

SUBROUTINE MatInverse( A,Order,MaxRow, AInv )
  IMPLICIT NONE
  INTEGER Order,MaxRow
  REAL*8 A(MaxRow,MaxRow), AInv(MaxRow,MaxRow)

```

```

* ----- Locals -----
  INTEGER MaxR
  PARAMETER (MaxR = 10)
  INTEGER i,j,Index(MaxR)
  REAL*8 Lu(MaxR,MaxR),B(MaxR)

* ----- Implementation -----
  DO i = 1 , Order
 Index(i) = i
 DO j = 1 , Order
 LU(i,j) = A(i,j)
 ENDDO
  ENDDO

  CALL LUdeCoap( LU, Index, Order, MaxR )

  DO j = 1 , Order
 DO i = 1 , Order
 IF (i.eq.j) THEN
 B(i) = 1.000
 ELSE
 B(i) = 0.000
 ENDIF
 ENDDO
 CALL LUBkSub( LU, Index, Order, B, MaxR )

 DO i = 1 , Order
 AInv(i,j) = B(i)
 ENDDO
  ENDDO

  RETURN
END

```


```

* -----
*
* FUNCTION DETERMINANT
*
* This function calculates the determinant value using L-U decomposition.
* The formula must have a NON-ZERO number in the 1,1 position. If the
* function senses a NON-ZERO number in row 1, it exchanges row1 for a row
* WITH a NON-ZERO number.
*
* Algorithm :
*
*
* Author : Capt Dave Vallado  USAPA/DFAS  719-472-4109  12 Aug 1988
*
*
* Inputs :
* Order - Order of determinaent (# of rows)
* Mat1 - Matrix to find determinant of
* MaxRow - Maximum number of rows for Matrix, the # declared in main
*
*
* OutPuts :
* Determinant - Result
*
*
* Locals :
* i - Index
* j - Index
* k - Index
* Temp -
* D -
* Sum -
* L -
* U -
* Small - Tolarance for comparing to 0.0
*
*
* Coupling :
* None.
*
*
* References:
* Marion pg. 168-172, 126-127
*
* -----
*

```

```

REAL*8 FUNCTION DETERMINANT( Order,Matl,MaxRow )
  IMPLICIT NONE
  INTEGER Order, MaxRow
  REAL*8 Matl( MaxRow,MaxRow )

```

```

* ----- Locals -----
  INTEGER MaxR
  PARAMETER (MaxR = 10)
  INTEGER i,j,k
  REAL*8 Temp,D,Sum,Small,L(MaxR,MaxR),U(MaxR,MaxR)

* ----- Implementation -----
  Small= 0.0000001D0
  Sum = 0.0D0

* ----- Switch a non zero row to the first row -----
  IF ( DABS( Matl(1,1) ).LT.Small) THEN
 j= 1
 DO WHILE (j.LE.Order)
 IF ( DABS( Matl(j,1) ).GT.Small) THEN
 DO k=1,Order
 Temp= Matl(1,k)
 Matl(1,k)= Matl(j,k)
 Matl(j,k)= Temp
 ENDDO
 j= Order + 1
 ENDIF
 j= j+1
 ENDDO
  ENDIF

  DO i= 1,Order
 L(i,1)= Matl(i,1)
  ENDDO
  DO j= 1,Order
 U(1,j)= Matl(1,j)/L(1,1)
  ENDDO
  DO j= 2,Order
 DO i= j,Order
 Sum= 0.0D0
 DO k= 1,j-1
 Sum= Sum+L(i,k)*U(k,j)
 ENDDO
 L(i,j)= Matl(i,j)- Sum
 ENDDO
 U(j,j)= 1.0
 IF (j.NE.Order) THEN
 DO i= j+1,Order
 Sum= 0.0D0
 DO k= 1,j-1
 Sum= Sum+L(j,k)*U(k,i)
 ENDDO
 U(j,i)= (Matl(j,i)-Sum)/L(j,j)
 ENDDO
 ENDIF
  ENDDO
  D= 1.0D0
  DO i= 1,Order
 D= D*L(i,i)
  ENDDO
  Determinant= D

  RETURN
  END

```

APPENDIX E

TEST CASES

Contents

- Misc Time Tests	E-1
- SITE-TRACK and RAZEL	E-2
- ELORB and RandV	E-4
- GIBBS	E-10
- HerrGIBBS	E-11
- FindCandS, NewtonR	E-12
- KEPLER	E-13
- GAUSS	E-20
- PKEPLER	E-28
- IJKtoLatLon, Sun, Moon, SunRiseSet	E-31
- RngAz, Path, ICBM	E-32
- Predict	E-33
- Interplanetary	E-36
- Rendezvous, Orbit Chng	E-37
- Reentry	E-38
- Hills	E-40
- GroundTrack	E-42
- Cowells	E-43

*'s indicate the answer is given in the reference cited

MISC TIME Test Cases

JULIANDAY and INVJULIANDAY:
REF: Escobal pg 18-21

Ephemeris Values

JD	Year	-----			GST Calculated
		Jan 1, 0 Hr	Mean		
2451544.5	2000				99.9677947
2451179.5	1999				100.2065061
2450814.4	1998				100.4452177
2450449.5	1997				100.6839293
2450083.5	1996				99.9369936
2449718.5	1995				100.1757054
2449353.5	1994				100.4144172
2448988.5	1993				100.6531291
2448622.5	1992				99.9061937
2448257.5	1991				100.1449058
2447892.5	1990				100.3836180
2447527.5	1989	6 42 29.7644	29.3590	100.62232886	100.6223302
2447161.5	1988	6 39 30.1642	30.0945	99.87539345	99.8753951
2446796.5	1987	6 40 27.1354	27.3855	100.11410594	100.1141075
2446431.5	1986				100.3528200
2446066.5	1985				100.5915325
2445700.5	1984	6 39 21.7168	22.7031	99.84459595	99.8445978
2445335.5	1983	6 40 18.9168	19.9310	100.08304553	100.0833105
2444970.5	1982				100.3220232
2444605.5	1981				100.5607361
2444239.5	1980	6 39 14.7690	15.2510	99.81354553	99.8138016

Day	Mon	Date			Julian Date	Longitude	GST	LST
		Yr	Hr	Min Sec				
1	Jan	1900	0: 0:	0.0000	2415019.5000000	-104.883000	99.1981398	354.3151398
*	12	Oct	10:15:	30.0000	2437949.9274306	298.221300	174.3881886	112.6091886
1	Jan	1980	0: 0:	0.0000	2444239.5000000	-104.883000	99.8138016	354.9308016
*	1	Jan	6:48:	0.0000	2446066.7833333	298.221300	202.8707893	141.0920893
1	Jan	1987	0: 0:	0.0000	2446796.5000000	-104.883000	100.1141075	355.2311075
31	Dec	1987	0: 0:	0.0000	2447160.5000000	-104.883000	98.8897478	354.0067478
1	Jan	1988	0: 0:	0.0000	2447161.5000000	-104.883000	99.8753951	354.9923951
1	Dec	1988	0: 0:	0.0000	2447496.5000000	0.000000	79.0672619	70.0672619
31	Dec	1988	0: 0:	0.0000	2447526.5000000	-104.883000	99.6366828	354.7536828
14	Jul	1989	0: 0:	0.0000	2447721.5000000	0.000000	291.8379187	291.8379187
1	Aug	1989	0: 0:	0.0000	2447739.5000000	-104.883000	309.5795713	204.6965713
17	Aug	1989	0: 0:	0.0000	2447755.5000000	-104.883000	325.3499291	220.4669291
17	Aug	1989	14: 0:	0.0000	2447756.0833333	-104.883000	175.9249077	71.0419077
17	Aug	1989	14: 35:	0.0000	2447756.1076389	-104.883000	184.6988634	79.8158634
17	Aug	1989	14: 35:	59.9999	2447756.1083333	-104.883000	184.9495474	80.0665474
2	Oct	1989	0: 0:	0.0000	2447801.5000000	-104.883000	10.6897079	265.8067079
31	Dec	1989	0: 0:	0.0000	2447891.5000000	0.000000	99.3979706	99.3979706
1	Jan	1990	0: 0:	0.0000	2447892.5000000	-104.883000	100.3836180	355.5006180
1	Jan	1991	0: 0:	0.0000	2448257.5000000	-104.883000	100.1449058	355.2619058
1	Jan	1992	0: 0:	0.0000	2448622.5000000	-104.883000	99.9061937	355.0231937
1	Jan	1993	0: 0:	0.0000	2448988.5000000	-104.883000	100.6531291	355.7701291
1	Jan	1994	0: 0:	0.0000	2449353.5000000	-104.883000	100.4144172	355.5314172
1	Jan	1995	0: 0:	0.0000	2449718.5000000	-104.883000	100.1757054	355.2927054
1	Jan	1996	0: 0:	0.0000	2450083.5000000	-104.883000	99.9369936	355.0539936
1	Jan	1997	0: 0:	0.0000	2450449.5000000	-104.883000	100.6839293	355.8009293
1	Jan	1998	0: 0:	0.0000	2450814.5000000	-104.883000	100.4452177	355.5622177
1	Jan	1999	0: 0:	0.0000	2451179.5000000	-104.883000	100.2065061	355.3235061
1	Jan	2000	0: 0:	0.0000	2451544.5000000	-104.883000	99.9677947	355.0847947
2	Jan	2000	0: 0:	0.0000	2451545.5000000	-104.883000	100.9534420	356.0704420
2	Oct	2000	0: 0:	0.0000	2451819.5000000	-104.883000	11.0208203	266.1378203

* Escobal pg. 18, 21 and 22

SITE-TRACK and RAZEL Test Cases

NOTICE the same data set is used for both SITE-TRACK tests and the RAZEL test cases. RAZEL is simply the inverse process of finding the range, azimuth, elevation, and rate terms from the vectors.

*1. BMW Appendix D.1,1

Given:

39.0070 deg	Latitude	504.68000 km	Range
-104.8830 deg	Longitude	105.60000 deg	Azimuth
7180.0000 ft	Altitude	30.70000 deg	Elevation
317.0200	Universal Time	2.08000 km/s	Range rate
2	Day	0.05000 deg/s	Azimuth rate
Sep	Month	0.07000 deg/s	Elevation rate
1970	Year		

Find: i j k magnitude

RS = 0.2045751	-0.7510033	0.6262484	0.9990216	DU
VS = 0.0441842	0.0120359	0.0000000	0.0457942	DU/TU
R = 0.2790794	-0.7751794	0.6374576	1.0417008	DU
V = 0.2634728	-0.1492353	0.0519525	0.3072265	DU/TU

2. BMW Appendix D.1,2

37.8000 deg	Latitude	300.00000 km	Range
-175.9000 deg	Longitude	315.00000 deg	Azimuth
0.0000 ft	Altitude	45.00000 deg	Elevation
1905.1500	Universal Time	-5.00000 km/s	Range rate
8	Day	-0.20000 deg/s	Azimuth rate
Oct	Month	-0.30000 deg/s	Elevation rate
1970	Year		

RS = -0.4806057	0.6284402	0.6095710	0.9987471
VS = -0.0369734	-0.0282758	0.0000000	0.0465462

R = -0.4691328	0.6521522	0.6485385	1.0324680
V = 0.0186569	-0.3501725	-0.5839385	0.6811410

3. BMW Appendix D.1,3

29.8000 deg	Latitude	1510.00000 km	Range
-78.5000 deg	Longitude	180.00000 deg	Azimuth
15.0000 ft	Altitude	45.00000 deg	Elevation
2210.5750	Universal Time	4.50000 km/s	Range rate
27	Day	0.50000 deg/s	Azimuth rate
Dec	Month	0.53000 deg/s	Elevation rate
1970	Year		

RS = 0.8558456	-0.1476259	0.4940560	0.9991779
VS = 0.0086854	0.0503525	0.0000000	0.0510961

R = 1.0809849	-0.1864604	0.4319837	1.1789426
V = 0.8084630	-1.2700249	1.5558259	2.1649873

** Tests combination of azimuth and elevation since Az=180 and El=45 **
 ** is the same as Az=0 and El = 135 **

4. BMW Appendix D.1,4

0.0000 deg	Latitude	6378.16500 km	Range
80.0401 deg	Longitude	120.00000 deg	Azimuth
0.0000 ft	Altitude	90.00000 deg	Elevation
0.0000	Universal Time	0.00000 km/s	Range rate
1	Day	0.00000 deg/s	Azimuth rate
Jan	Month	-0.10000 deg/s	Elevation rate
1970	Year		

RS = -0.9999889	-0.0047078	0.0000000	1.0000000
VS = 0.0002770	-0.0588329	0.0000000	0.0588336

R = -1.9999822	-0.0094157	0.0000000	2.0000044
V = 0.0062952	-1.3371525	-0.7040786	1.5112058

** Tests condition where satellite is directly overhead with small Del **
 Tolerance check case for RAZEL

SITE-TRACK and RAZEL Test Cases (Continued)

5. BMW Appendix D.1,5

Given:

45.7000 deg	Latitude	897.50000 km	Range
72.9000 deg	Longitude	201.70000 deg	Azimuth
3610.0000 ft	Altitude	76.70000 deg	Elevation
1024.3000	Universal Time	-0.57000 km/s	Range rate
15	Day	-0.75000 deg/s	Azimuth rate
Nov	Month	0.48000 deg/s	Elevation rate
1970	Year		

Find: i j k magnitude

RS =	0.1588097	-0.6814766	0.7122471	0.9984622 DU
VS =	0.0400937	0.0093433	0.0000000	0.0411680 DU/TU
R =	0.1737448	-0.7983634	0.7892482	1.1359526 DU
V =	0.5975069	0.5823526	0.6294953	1.0451858 DU/TU

*6. USAFA Astro 451 Problem # 2

Given:

77.0000 deg	Latitude	35533.92100 km	Range
-68.0000 deg	Longitude	169.85700 deg	Azimuth
0.0000 ft	Altitude	61.88300 deg	Elevation
1801.0000	Universal Time	-0.23720 km/s	Range rate
1	Day	-0.00355 deg/s	Azimuth rate
Feb	Month	0.00433 deg/s	Elevation rate
1979	Year		

Find: i j k magnitude

RS =	0.2021307	-0.1003493	0.9709376	0.9968182
VS =	0.0059049	0.0118921	0.0000000	0.0132769
R =	3.6534009	-1.2975403	5.1773391	6.4680590
V =	-0.1535650	0.4116385	0.2048733	0.4847696

*7. USAFA Astro 321 Problem # 1

Given:

77.7000 deg	Latitude	3409.25300 km	Range
-68.5000 deg	Longitude	37.66050 deg	Azimuth
164.0000 ft	Altitude	31.10590 deg	Elevation
308.0000	Universal Time	-1.18340 km/s	Range rate
10	Day	-0.12671 deg/s	Azimuth rate
Jan	Month	0.02544 deg/s	Elevation rate
1986	Year		

Find: i j k magnitude

RS =	0.0080091	0.2135659	0.9736285	0.9968084
VS =	0.0125648	0.0004712	0.0000000	0.0125737
R =	0.2824806	0.0709120	1.3206178	1.3523517
V =	0.7770328	-0.3392076	0.1526145	0.8621931

ELOB and RANDV Test Cases

Notice this data set may be used for both ELOB and RANDV tests.

*1. USAFA Astro 320 Handout Problem #1.1

	i	j	k	
R =	1.1372844	-1.0534274	-0.8550194	1.7703625 DU
V =	0.6510489	0.4521008	0.0381088	0.7935440 DU/TU

p = 1.9199998
a = 1.9999997
e = 0.1999999
i = 29.9999997
Omega = 29.9999963
Argp = 219.9999795
Nuo = 65.0000223
M = 45.5811951

U = Undefined
L = Undefined
Cappi = Undefined

**** Test of Elliptical Inclined Orbit ****

*2. USAFA Astro 320 Handout Problem #1.2

R =	1.0561942	-0.8950922	-0.0823703	1.3869106
V =	-0.5981066	-0.6293575	0.1468194	0.8805557

p = 1.4849799
a = 1.4999797
e = 0.1000000
i = 170.0000001
Omega = 299.9999875
Argp = 25.0000239
Nuo = 314.9999636
M = 322.6859034

U = Undefined
L = Undefined
Cappi = Undefined

**** Test of Elliptical Inclined Orbit ****

*3. USAFA Astro 320 Handout Problem #1.3

R =	-0.4222777	1.0078857	0.7041832	1.3000100
V =	-0.5002738	-0.5415267	0.477788	0.8770547

p = 1.3000101
a = 1.3000101
e = 0.0000001
i = 53.0000018
Omega = 80.0000026
Argp = Undefined
Nuo = Undefined
M = 44.9999979

U = 44.9999979
L = Undefined
Cappi = Undefined

**** Test of Circular Inclined Orbit ****

*4. USAFA Astro 320 Handout Problem #1.4

R =	-0.7309361	-0.6794646	-0.8331183	1.3000099
V =	-0.6724131	0.0341802	0.5620652	0.8770547

p = 1.3000100
a = 1.3000100
e = 0.0000001
i = 115.0002009
Omega = 200.0000000
Argp = Undefined
Nuo = Undefined
M = 315.0000000

U = 315.0000000
L = Undefined
Cappi = Undefined

**** Test of Circular Inclined Orbit ****

ELORB and RANDV Test Cases

*5. USAFA Astro 320 Handout Problem #1.5

R = -3.5651640 -3.5651640 0.0000000 5.0419033
 V = 0.3143612 -0.2555279 0.0000000 0.4051141

p = 4.1280004
 a = 4.3000002
 e = 0.1999999
 i = 0.0000000
 Omega = Undefined
 Argp = Undefined
 Nuo = 204.9999984
 M = 216.1768671

U = Undefined
 L = Undefined
 Cappi = 20.0000016

**** Test of Elliptical Equatorial Orbit ****

*6. USAFA Astro 320 Handout Problem #1.6

R = 4.4279958 0.3873994 -0.0000000 4.4449100
 V = 0.0842152 -0.4585911 0.0000000 0.4662596

p = 4.2570599
 a = 4.3000605
 e = 0.1000000
 i = 180.0000000
 Omega = Undefined
 Argp = Undefined
 Nuo = 115.0000235
 M = 104.2906454

U = Undefined
 L = Undefined
 Cappi = 239.9999770

**** Test of Elliptical Equatorial Orbit ****

*7. USAFA Astro 320 Handout Problem #1.7

R = 0.9720220 2.0845079 0.0000000 2.3000000
 V = -0.5976017 0.2786662 0.0000000 0.6593805

p = 2.3000002
 a = 2.3000002
 e = 0.0000001
 i = 0.0000000
 Omega = Undefined
 Argp = Undefined
 Nuo = Undefined
 M = 64.9999999

U = Undefined
 L = 64.9999999
 Cappi = Undefined

**** Test of Circular Equatorial Orbit ****

*8. USAFA Astro 320 Handout Problem #1.8

R = -0.2004582 2.2912478 -0.0000000 2.3000000
 V = 0.6568713 0.0574688 -0.0000000 0.6593804

p = 2.2999998
 a = 2.2999998
 e = 0.0000001
 i = 180.0000000
 Omega = Undefined
 Argp = Undefined
 Nuo = Undefined
 M = 265.0000002

U = Undefined
 L = 265.0000002
 Cappi = Undefined

**** Test of Circular Equatorial Orbit ****

ELORB and RANDV Test Cases

*9. USAFA Astro 320 Handout Problem #1.9

R = 0.5916109 -1.2889359 -0.3738343 1.4666667
 V = 1.1486347 -0.0908249 -0.1942733 1.1677485

p = 2.2000003
 a = Infinity
 e = 1.0000002
 i = 15.0000008
 Omega = 35.0000066
 Argp = 199.9999965
 Nuo = 59.9999980
 M = 323.8301540

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Test of Parabolic Inclined Orbit ****

*10. USAFA Astro 320 Handout Problem #1.10

R = -1.0343646 -0.4814891 0.1735524 1.1540634
 V = 0.1322278 0.7785322 1.0532856 1.3164373

p = 2.2000002
 a = Infinity
 e = 1.0000001
 i = 120.0000012
 Omega = 210.0000011
 Argp = 34.9999971
 Nuo = 335.0000053
 M = 313.2492351

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Test of Parabolic Inclined Orbit ****

*11. USAFA Astro 320 Handout Problem #1.11

R = 0.9163903 0.7005747 -1.2909623 1.8070286
 V = 0.1712704 1.1036199 -0.3610377 1.1800424

p = 2.4150303
 a = -3.5000428
 e = 1.3000001
 i = 55.0000008
 Omega = 94.9999992
 Argp = 215.0000065
 Nuo = 74.9999925
 M = 12.1085408

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Test of Hyperbolic Inclined Orbit ****

*12. USAFA Astro 320 Handout Problem #1.12

R = 12.3160223 -7.0604653 -3.7883759 14.6930721
 V = -0.5902725 0.2165037 0.1528339 0.6494693

p = 2.4151907
 a = -3.5002757
 e = 1.3000001
 i = 165.0000006
 Omega = 235.0000236
 Argp = 35.0000182
 Nuo = 230.0000046
 M = 170.1406418

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Test of Hyperbolic Inclined Orbit ****

ELORB and RANDV Test Cases

*1. USAFA Astro 320 Handout Problem #1.1 Final

R = -0.4395790 -0.8344110 -0.4611020 1.0498031
 V = 0.8860850 -0.3656480 -0.1816190 0.9756180

p = 1.0489991
 a = 1.0490002
 e = 0.0009997
 i = 28.5000027
 Omega = 357.9999498
 Argp = 26.9945554
 Nuo = 220.0054910
 M = 220.0791812

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Example of a shuttle orbit ****

*2. USAFA Astro 320 Handout Problem #1.2 Final

R = 0.7764100 0.5236950 0.5407000 1.0813998
 V = -0.3986130 -0.2688680 0.8327940 0.9616279

p = 1.0814006
 a = 1.0814006
 e = 0.0000008
 i = 90.0000093
 Omega = 33.9999974
 Argp = Undefined
 Nuo = Undefined
 M = 30.0000075

U = 30.0000075
 L = Undefined
 Cappi = Undefined

**** Example Polar orbit, surveillance ****

*3. USAFA Astro 320 Handout Problem #1.3 Final

R = -3.9752320 -1.0966930 0.6458080 4.1739996
 V = -0.0050220 -0.2347100 -0.4294930 0.4894673

p = 4.1739975
 a = 4.1739975
 e = 0.0000009
 i = 62.9999994
 Omega = 20.0000073
 Argp = Undefined
 Nuo = Undefined
 M = 170.0000023

U = 170.0000023
 L = Undefined
 Cappi = Undefined

**** Sample of a GPS orbit ****

*4. USAFA Astro 320 Handout Problem #1.4 Final

R = 56.2767910 -46.0649980 -31.1585420 80.3005354
 V = -0.3494800 0.2659280 0.1972370 0.4814108

p = 4.8275047
 a = -4.8344217
 e = 1.4137076
 i = 146.5000870
 Omega = 279.9998432
 Argp = 86.9995231
 Nuo = 228.3303462
 M = 101.5948009

U = Undefined
 L = Undefined
 Cappi = Undefined

**** Sample Comet orbit ****

ELOBE and RANDV Test Cases

*5. USAFA Astro 320 Handout Problem #1.5 Final

R = 0.0858850 0.0601370 1.1983940 1.2029717
V = -0.5553150 -0.3888360 0.1058350 0.6861263

p = 0.6781607
a = 0.8390808
e = 0.4379285
i = 90.0000140
Omega = 35.0000152
Argp = 269.9999740
Nuo = 175.0000189
M = 168.5231854

U = Undefined
L = Undefined
Cappl = Undefined

**** Sample ICBM trajectory ****

*6. USAFA Astro 320 Handout Problem #1.6 Final

R = 4.6744710 -4.6744710 0.0000000 6.6107003
V = 0.2750180 0.2750180 0.0000000 0.3889342

p = 6.6106958
a = 6.6106958
e = 0.0000007
i = 0.0000000
Omega = Undefined
Argp = Undefined
Nuo = Undefined
M = 315.0000000

U = Undefined
L = 315.0000000
Cappl = Undefined

**** Sample Communication or Early Warning Satellite ****

*1. USAFA Astro 320 Handout Problem #1.6 variation

R = -2.5494956 3.6410571 -0.0000000 4.4449100
V = 0.3550439 0.3022281 -0.0000000 0.4662596

p = 4.2570597
a = 4.3000604
e = 0.1000001
i = 180.0000000
Omega = Undefined
Argp = Undefined
Nuo = 115.0000153
M = 104.2906221

U = Undefined
L = Undefined
Cappl = 119.9999850

2. BMW orbit #1 pg. 65

R = 1.0606602 1.0606602 -0.0000000 1.5000000
V = 0.4618802 -0.6928203 0.0000000 0.8326664

p = 1.5000000
a = 1.5625000
e = 0.2000000
i = 180.0000000
Omega = Undefined
Argp = Undefined
Nuo = 269.9999886
M = 292.7645813

U = Undefined
L = Undefined
Cappl = 45.0000114

** Note that i in BMW is redundant for this case **

Misc ELORB and RANDV Test Cases

3. BMW orbit #2 pg. 66

R = 0.0000000 -1.2353675 1.2353675 1.7470735
V = 0.0000000 0.5773503 0.4140510 0.7104728

p = 1.5000002
a = 1.5625001
e = 0.1999999
i = 90.0000000
Omega = 270.0000000
Argp = 179.9999769
Nuo = 225.0000231
M = 243.0447589

U = Undefined
L = Undefined
Cappi = Undefined

** Note that u and l in BMW are redundant for this case **

4. BMW orbit #3 pg. 67

R = 0.3750000 0.6495191 -1.2990381 1.5000000
V = -0.7071068 0.4082483 -0.0000000 0.8164966

p = 1.5000001
a = 1.5000001
e = 0.0000001
i = 59.9999985
Omega = 150.0000001
Argp = Undefined
Nuo = Undefined
M = 270.0000009

U = 270.0000009
L = Undefined
Cappi = Undefined

** Note that l is redundant for this case **

5. USAFA Astro 320 Handout Problem #1.1 Extra

R = -1.1000000 0.0000000 0.0000000 1.1000000
V = -0.0045379 0.0100000 0.0000001 0.0109815

p = 0.0001210
a = 0.5500365
e = 0.9998900
i = 180.0000000
Omega = Undefined
Argp = Undefined
Nuo = 179.9971397
M = 179.2286881

U = Undefined
L = Undefined
Cappi = 0.0028603

**** Test the accuracy of tolerances in program ****

6. USAFA Astro 320 Handout Problem #1.2 Extra

R = 0.0228098 -0.1302512 0.9943682 1.0031220
V = -0.0110796 0.0678955 -0.4985516 0.5032755

p = 0.0000068
a = 0.5745511
e = 0.9999941
i = 87.6756823
Omega = 262.1614208
Argp = 262.7135085
Nuo = 180.0750475
M = 259.9215100

U = Undefined
L = Undefined
Cappi = Undefined

**** Test of Rectilinear Ellipse Orbit ****

GIBBS Test Cases

*1. BMW example pg. 115

Given:

	i	j	k	Find:	i	j	k	magnitude	
R1 =	0.000000	0.000000	1.000000	DU					
R2 =	0.000000	-0.700000	-0.800000	DU	V2 =	0.0000000	0.6996701	-0.6567445	0.9596101 DU\TU
R3 =	0.000000	0.900000	0.500000	DU			160.2405290		

*2. BMW pg. 146 problem 2.13a

R1 =	1.414225	0.000000	1.414202		V2 =	-0.0912544	0.3128428	-0.5336687	0.6253001
R2 =	1.810657	1.060669	0.310651				45.0000138		
R3 =	1.353540	1.414225	-0.646450						

3. BMW pg. 147 problem 2.13b

R1 =	0.707113	0.000000	0.707101		V2 =	0.0000000	0.0000000	0.0000000	0.0000000
R2 =	-0.894979	0.565681	-0.949642						
R3 =	-0.094979	-0.565681	-0.894977						

*** Vectors are not coplanar ***

4. BMW pg. 147 problem 2.13c

R1 =	1.000000	0.000000	0.000000		V2 =	-0.6000000	-0.8000000	0.0000000	1.0000000
R2 =	-0.800000	0.600000	0.000000				180.0000000		
R3 =	0.800000	-0.600000	0.000000						

5. BMW pg. 147 problem 2.13d

R1 =	0.207096	3.535528	1.207125		V2 =	0.2509289	0.5018595	0.2475890	0.6132932
R2 =	0.914201	4.949742	1.942347				7.0617969		
R3 =	1.621305	6.363955	2.621344						

6. BMW pg. 147 problem 2.13e

R1 =	1.000000	0.000000	0.000000		V2 =	-1.0000000	0.0000000	0.0000000	1.0000000
R2 =	0.000000	1.000000	0.000000				90.0000000		
R3 =	-1.000000	0.000000	0.000000						

7. BMW pg. 147 problem 2.13f

R1 =	7.000000	2.000000	0.000000	DU	V2 =	0.0000000	0.0000000	0.0000000	0.0000000
R2 =	1.000000	1.000000	0.000000	DU					
R3 =	2.000000	7.000000	0.000000	DU					

*** Orbit is not possible ***

8. BMW pg. 147 problem 2.13g

R1 =	0.000000	2.700000	0.000000		V2 =	0.0580259	-0.5802589	0.0000000	0.5831529
R2 =	2.970000	0.000000	0.000000				180.0000000		
R3 =	-2.970000	0.000000	0.000000						

9. USAFA Astro 451 Problem #3

R1 =	0.000000	1.100000	0.000000		V2 =	0.1475475	-0.4985584	-0.1475475	0.5404637
R2 =	-1.212992	-2.057288	1.212992				140.1776177		
R3 =	0.000000	-3.300000	0.000000						

10. USAFA Astro 321 Problem #2

R1 =	0.000000	1.200000	0.000000		V2 =	0.1752110	-0.4974362	-0.1607665	0.5513507
R2 =	-1.212992	-2.157288	1.212992				142.6525475		
R3 =	0.000000	-3.400000	0.000000						

11.

R1 =	1.200000	0.000000	0.000000		V2 =	0.0000000	0.0000000	0.0000000	0.0000000
R2 =	-0.800000	0.000000	0.800122				0.0000000		
R3 =	0.000000	0.900000	0.000000						

*** Vectors are not coplanar ***

HERRICK-GIBBS Test Cases

*1. USAFA Astro 451 Problem #3

Given:	i	j	k	Univ Time	Find:	i	j	k	magnitu
R1 =	0.000000	1.100000	0.000000	DU 1201.00000					
R2 =	-1.212992	-2.057288	1.212992	DU 1309.55480	V2 =	-0.0000000	-0.8214425	0.0000000	0.82144
R3 =	0.000000	-3.300000	0.000000	DU 1418.50960			140.1776177		

** Angles are too far apart **

*2. USAFA Astro 321 Problem #2

R1 =	0.000000	1.200000	0.000000	1133.00000					
R2 =	-1.212992	-2.157288	1.112992	1241.55450	V2 =	0.0038602	-0.7776137	-0.0035420	0.77763
R3 =	0.000000	-3.400000	0.000000	1349.50900			142.6525475		

** Angles are too far apart **

*3. USAFA Astro 321 Problem #1 Fall 88

R1 =	0.53618414	0.94382196	0.43658524	0.000000					
R2 =	0.51957094	0.95496111	0.43247339	0.169917	V2 =	-0.7922407	0.5226298	-0.1980809	0.96954
R3 =	0.50281293	0.96583641	0.42824155	0.339865			1.0000002		

*4. USAFA Astro 321 Problem #2 Fall 88

R1 =	0.53618414	0.94382196	0.43658524	0.000000					
R2 =	0.46030868	0.99185440	0.41714307	1.164760	V2 =	-0.8148447	0.4778570	-0.2176481	0.96937
R3 =	0.38176536	1.03437523	0.39533848	2.330378			4.5000004		

*5. USAFA Astro 321 Problem #3 Fall 88

R1 =	0.53618414	0.94382196	0.43658524	0.000000					
R2 =	-1.04241241	0.71031097	-0.25535014	27.197046	V2 =	-0.5086478	-0.5539836	-0.3345728	0.82314
R3 =	-0.65533617	-1.15356018	-0.53360418	62.369619			90.0000004		

6.

R1 =	0.207096	3.535528	1.207125	3.7417					
R2 =	0.914201	4.949742	1.942347	5.3952	V2 =	6.5998156	13.1992165	6.6074758	16.16856
R3 =	1.621305	6.363955	2.621344	7.0711			7.0617969		

7.

R1 =	1.200000	0.000000	0.000000	0.0000					
R2 =	-0.800000	0.000000	0.800122	1000.0000	V2 =	0.0000000	0.0000000	0.0000000	0.00000
R3 =	0.000000	0.900000	0.000000	2000.0000			0.0000000		

*** Vectors are not coplanar ***

FindCands:
 REF: BMW chart on pg. 209

Z	C	S
-39.47842	5.83559577	0.97444596
0.00000	0.50000000	0.16666667
0.57483	0.47650300	0.16194146
39.47842	0.00000000	0.02533029
50.00000	0.00589304	0.01799504

NewtonR:
 REF: BMW chart on pg. 221

Eccentricity	Mean Anomaly deg	Eccentric Anomaly deg	True Anomaly deg
* 0.04844	151.7425	153.00200	154.23600
0.00000	90.0000	90.000000	90.000000
0.49900	90.0000	115.751233	140.098510
0.50000	90.0000	115.793623	140.177613
0.51110	90.0000	116.261345	141.049998
0.99900	90.0000	132.321144	178.867518
1.00000	90.0000	132.346459	180.000000
0.00000	270.0000	270.000000	270.000000
0.49900	270.0000	244.248767	219.901490
0.50000	270.0000	244.206377	219.822387
0.51110	270.0000	243.738655	218.950002
0.99900	270.0000	227.678856	181.132482
1.00000	270.0000	227.653541	180.000000

* (Roy pg 85)

KEPLER Test Cases

*1. BMW example problem pg. 210

Ro =	1.0000000	0.0000000	0.0000000	1.0000000
Vo =	0.0000000	0.0000000	1.1000000	1.1000000
Dt =	2.00000 TU			
R =	-0.3206670	0.0000000	1.2364349	1.2773404
V =	-0.8799766	-0.0000000	-0.0373113	0.8807672
R =	-0.3187509	-0.0000000	1.2367231	1.2771398
V =	-0.8801729	0.0000000	-0.0359836	0.8809082

Iterations:

#	X	tn	dt	xn	C	S	Z
1	1.58000	1.70506	1.22178	1.82140	0.15098	0.42304	1.97216
2	1.82140	2.00684	1.27860	1.81605	0.14614	0.39990	2.62083
3	1.81605	2.00000	1.27734	1.81605	0.14625	0.40044	2.60545

	Two-Body	Two-Body New	Perturbed New
p =	1.210000	1.2099960	1.2100000
a =	1.266000	1.2658188	1.2658228
e =	0.210000	0.2100003	0.2100000
i =	90.000000	90.0000000	90.0000000
Omega =	0.000000	0.0000000	0.0000000
Argp =	0.000000	359.9990766	359.9554007
Nu =	0.000000	104.5401464	104.4973687
M =	0.000000	80.4633328	80.4188239
U =	Undefined	Undefined	Undefined
L =	Undefined	Undefined	Undefined
Cappl =	Undefined	Undefined	Undefined

2. BMW Appendix D.3,1

Ro =	0.0000000	1.0000000	0.0000000	1.0000000
Vo =	0.0000000	0.0000000	1.0000000	1.0000000
Dt =	3.14159 TU			
R =	0.0000000	-1.0000000	0.0000000	1.0000000
V =	-0.0000000	-0.0000000	-1.0000000	1.0000000

1	3.04734	3.04734	1.00000	3.14159	0.10436	0.21489	9.28631
2	3.14159	3.14159	1.00000	3.14159	0.10132	0.20264	9.86960

p =	1.0000000	1.0000000
a =	1.0000000	1.0000000
e =	0.0000000	0.0000000
i =	90.0000000	90.0000000
Omega =	90.0000000	90.0000000
Argp =	Undefined	Undefined
Nu =	Undefined	Undefined
M =	0.0000000	179.9999998
U =	0.0000000	179.9999998
L =	Undefined	Undefined
Cappl =	Undefined	Undefined

** Tests first guess being too close **

KEPLER Test Cases (Continued)

*3. BMW Appendix D.3,2

R0 =	0.0000000	0.0000000	-0.5000000	0.5000000		
Vo =	0.0000000	2.0000000	0.0000000	2.0000000		
Dt =	1000000.00000	TU				
R =	0.0000000	181.7065561	16508.1362596	16509.1362596		
V =	0.0000000	0.0000606	0.0110064	0.0110066		
1	181.60401	998308.06507	16490.50885	181.70661	0.16667	0.50000 0.00000
2	181.70661	1000000.95604	16509.14678	181.70656	0.16667	0.50000 0.00000
3	181.70656	1000000.00000	16509.13626	181.70656	0.16667	0.50000 0.00000
p =	1.0000000	1.0000000				
a =	Infinity	Infinity				
e =	1.0000000	1.0000000				
i =	90.0000000	90.0000000				
Omega =	90.0000000	90.0000000				
Argp =	270.0000000	270.0000000				
Nu =	0.0000000	179.3693656				
M =	0.0000000	0.0000000				
U =	Undefined	Undefined				
L =	Undefined	Undefined				
Cappi =	Undefined	Undefined				

** Tests first guess for a parabolic case **

4. BMW Appendix D.3,3

R0 =	0.3000000	1.0000000	0.0000000	1.0440307		
Vo =	3.0000000	0.0000000	0.0000000	3.0000000		
Dt =	5.00000	TU				
R =	13.9623306	-0.1172043	0.0000000	13.9628225		
V =	2.6781140	-0.2375952	0.0000000	2.6886328		
1	1.07476	4.70954	13.17760	1.09680	0.24966	0.94757 -8.18323
2	1.09680	5.00844	13.97719	1.09620	0.25380	0.97132 -8.52232
3	1.09620	5.00002	13.95466	1.09620	0.25369	0.97066 -8.51295
4	1.09620	5.00000	13.95462	1.09620	0.25369	0.97066 -8.51293
p =	9.0000000	9.0209898				
a =	-0.1411563	-0.1411331				
e =	8.0473056	8.0571895				
i =	180.0000000	180.0000000				
Omega =	Undefined	Undefined				
Argp =	Undefined	Undefined				
Nu =	18.7455592	92.5176401				
M =	120.4376913	123.2503893				
U =	Undefined	Undefined				
L =	Undefined	Undefined				
Cappi =	267.9536850	267.9633079				

KEPLER Test Cases (Continued)

5. BMW Appendix D.3,4

Ro =	0.5000000	0.7000000	0.8000000	1.1747340
Vo =	0.0000000	0.1000000	0.9000000	0.9055385
Dt =	-20.00000 TU			
R =	0.0401556	0.2664818	1.9566242	1.9750958
V =	-0.2291452	-0.2755040	0.0410620	0.3606883
R =	-0.0345322	0.1776451	1.9665741	1.9748833
V =	-0.2269849	-0.2802384	0.0122192	0.3608393

Iterations:

#	X	tn	dt	xn	C	s	Z
1	-4.27355	-3.33825	1.75082	-5.13271	0.07389	0.10191	16.11755
2	-5.13271	-4.97455	1.97359	-5.06579	0.05188	0.03832	23.24957
3	-5.06579	-4.84241	1.97510	-5.06583	0.05342	0.04210	22.64727
4	-5.06583	-4.84248	1.97510	-5.06583	0.05342	0.04210	22.64758

	Two-Body	Two-Body New	Perturbed New
p =	0.507500	0.5075000	0.5075000
a =	1.133000	1.1331277	1.1331277
e =	0.743051	0.7430509	0.7430509
i =	85.975300	85.9753157	85.9753157
Omega =	50.710600	50.7105931	51.1301413
Argp =	263.200600	263.2005657	266.1157703
Nu =	139.853500	180.0632823	180.4983038
M =	0.000000	180.2872918	182.2620600
U =	Undefined	Undefined	Undefined
L =	Undefined	Undefined	Undefined
Cappi =	Undefined	Undefined	Undefined

** Tests elliptical orbit with multi-revs, and backwards propagation **

6. BMW Appendix D.3,5

Ro =	0.0259170	-0.1506890	1.1388780	1.1490962
Vo =	0.0003610	0.0019740	0.0021770	0.0029608
Dt =	1.50000 TU			
R =	0.0085365	-0.0529898	0.3863987	0.3901086
V =	0.0412043	-0.2434089	1.8235400	1.8401749
R =	0.1795636	0.3559402	1.0177988	1.0930923
V =	-0.0502841	-0.0990878	-0.2771914	0.2986335

1	2.61073	1.37264	0.02563	3.10763	0.09159	0.16476	11.86306
2	3.10763	1.43116	0.24285	3.39110	0.07137	0.09370	16.80859
3	3.39110	1.52675	0.43715	3.32990	0.06081	0.06177	20.01489
4	3.32990	1.50137	0.39261	3.32642	0.06301	0.06808	19.29898
5	3.32642	1.50000	0.39010	3.32641	0.06314	0.06845	19.25860

	Two-Body	Two-Body New	Perturbed New
p =	0.000010	0.0000068	0.0000068
a =	0.575000	0.5745364	0.5745510
e =	0.999994	0.9999941	0.9999941
i =	87.675500	87.6755397	87.6755397
Omega =	262.160300	262.1602976	57.2818408
Argp =	262.713600	262.7135482	248.6861358
Nu =	179.999700	179.7256034	180.0445312
M =	179.668730	17.0114300	49.8512900
U =	Undefined	Undefined	Undefined
L =	Undefined	Undefined	Undefined
Cappi =	Undefined	Undefined	Undefined

** Tests rectilinear ellipse and x larger than TwoPi square root of a **

KEPLER Test Cases (Continued)

7. BMW Appendix D.3,6

Ro = -0.5000000 0.0000000 0.0000000 0.5000000
 Vo = 0.0000000 1.9990000 0.0000000 1.9990000
 Dt = 1000.00000 TU

R = 152.6766761 14.5709289 0.0000000 153.3703993
 V = 0.0950524 0.0025250 0.0000000 0.0950859

1	3.99900	12.60289	8.43757	15.70138	0.16613	0.49734	0.06395
2	15.70138	620.70914	113.73956	19.03611	0.15864	0.46025	0.98589
3	19.03611	1076.59133	160.51588	18.55895	0.15500	0.44246	1.44913
4	18.55895	1001.67034	153.52879	18.54807	0.15556	0.44518	1.37739
5	18.54807	1000.00086	153.37048	18.54807	0.15557	0.44524	1.37578
6	18.54807	1000.00000	153.37040	18.54807	0.15557	0.44524	1.37578

p = 0.9990003 0.9990002
 a = 250.0625156 250.0625156
 e = 0.9980005 0.9980005
 i = 180.0000000 180.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 0.0000000 174.5484021
 M = 0.0000000 14.4893779

U = Undefined Undefined
 L = Undefined Undefined
 Capi = 180.0000000 180.0000000

** Tests x larger than TwoPi square root of a **

*8. Kaplan example problem pg. 307

Ro = 1.5679000 0.0000000 0.0000000 1.5679000
 Vo = 0.0000000 1.1638000 0.0000000 1.1638000
 Dt = 13.38600 TU

R = -4.8259941 7.3013686 -0.0000000 8.7521542
 V = -0.4571857 0.3135849 -0.0000000 0.5543953

Iterations:

#	X	tn	dt	xn	c	s	z
1	-2.27833	-5.83264	4.58493	1.91337	0.17011	0.51729	-0.40924
2	1.91337	4.33083	3.67462	4.37762	0.16909	0.51214	-0.28863
3	4.37762	23.80414	13.75970	3.62047	0.17972	0.56621	-1.51083
4	3.62047	15.03431	9.58837	3.44857	0.17549	0.54457	-1.03341
5	3.44857	13.45554	8.78785	3.44065	0.17466	0.54031	-0.93760
6	3.44065	13.38614	8.75223	3.44064	0.17462	0.54012	-0.93330
7	3.44064	13.38600	8.75215	3.44064	0.17462	0.54012	-0.93329

p = 3.3295105 3.3296116
 a = -12.6840963 -12.6840731
 e = 1.1236115 1.1236117
 i = 0.0000000 0.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 0.0000000 123.4635459
 M = 0.0000000 16.9779486

U = Undefined Undefined
 L = Undefined Undefined
 Capi = 0.0000000 0.0000076

**** Tests Hyperbolic first guess ****

KEPLER Test Cases (Continued)

*9. BMW problem pg. 224 #4.9

R0 =	0.0000000	1.1000000	0.0000000	1.1000000
Vo =	1.4142140	0.0000000	0.0000000	1.4142140
Dt =	2.22000 TU			
R =	2.4048811	0.0125729	0.0000000	2.4049140
V =	0.7747505	-0.6428154	-0.0000000	1.0067025

1	-2.92864	-8.65183	6.95066	-1.36450	0.18016	0.56845	-1.55945
2	-1.36450	-2.01771	2.24898	0.51978	0.16951	0.51427	-0.33852
3	0.51978	0.59992	1.26277	1.80274	0.16708	0.50205	-0.04912
4	1.80274	3.18987	3.14786	1.49464	0.17166	0.52511	-0.59089
5	1.49464	2.32559	2.48636	1.45217	0.17008	0.51715	-0.40617
6	1.45217	2.22171	2.40623	1.45146	0.16989	0.51618	-0.38342
7	1.45146	2.22000	2.40491	1.45146	0.16989	0.51617	-0.38305

p =	2.4200015	2.4200016
a =	-5.4999626	-5.4999621
e =	1.2000014	1.2000014
i =	180.0000000	180.0000000
Omega =	Undefined	Undefined
Argp =	Undefined	Undefined
Nu =	0.0000000	89.7004544
M =	0.0000000	9.8613428

U =	Undefined	Undefined
L =	Undefined	Undefined
Cappl =	270.0000000	270.0000017

*10. BMW problem pg. 225 #4.18

R0 =	0.2000000	0.0000000	0.0000000	0.2000000
Vo =	3.1622770	0.0000000	0.0000000	3.1622770
Dt =	219.60000 TU			
R =	60.1009021	0.0000000	0.0000000	60.1009021
V =	0.1824184	0.0000000	0.0000000	0.1824184

1	10.94471	258.57402	67.01540	10.36314	0.16667	0.50000	0.00000
2	10.36314	221.52504	60.45160	10.33130	0.16667	0.50000	0.00000
3	10.33130	219.60557	60.10196	10.33121	0.16667	0.50000	0.00000
4	10.33121	219.60000	60.10095	10.33121	0.16667	0.50000	0.00000

2.42000	-5.500	1.200001	180.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
2.42000	-5.500	1.200001	180.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

KEPLER Test Cases (Continued)

11. A423 Skills Test #1

Ro =	1.6118775	2.2769723	-1.2822678	3.0703359
Vo =	-0.4250056	0.2604223	0.0542680	0.5013926
Dt =	214.17654 TU			
R =	1.8809513	-1.6342999	-0.0981493	2.4937015
V =	0.4770905	0.3231269	-0.2645644	0.6340510
p =	2.3437501	2.3437501		
a =	2.5000000	2.5000000		
e =	0.2500000	0.2500000		
i =	24.9999999	24.9999999		
Omega =	135.0000010	134.1680458		
Argp =	79.9999986	81.4260368		
Nu =	198.8108615	103.9177230		
M =	209.9999997	75.0993655		
U =	Undefined	Undefined		
L =	Undefined	Undefined		
Cappi =	Undefined	Undefined		

12. A423 Skills Test #2

Ro =	2.7551415	-1.3550490	0.0000000	3.0703359
Vo =	0.1728093	0.4706713	0.0000000	0.5013926
Dt =	214.17654 TU			
R =	-1.2456159	-2.1633243	0.0000000	2.4963035
V =	0.4524628	-0.4432404	0.0000000	0.6333914
p =	2.3437501	2.3437501		
a =	2.5000000	2.5000000		
e =	0.2500000	0.2500000		
i =	0.0000000	0.0000000		
Omega =	Undefined	Undefined		
Argp =	Undefined	Undefined		
Nu =	198.8108623	104.1491546		
M =	210.0000011	75.3374320		
U =	Undefined	Undefined		
L =	Undefined	Undefined		
Cappi =	134.9999987	135.9180301		

13. A423 Skills Test #3

Ro =	-2.3828847	0.1171153	0.7470906	2.5000000
Vo =	0.0296281	-0.6028275	0.1890006	0.6324555
Dt =	214.17654 TU			
R =	1.5826718	1.6215515	-1.0562767	2.5000000
V =	-0.4506182	0.4437419	0.0060304	0.6324555
p =	2.5000000	2.5000000		
a =	2.5000000	2.5000000		
e =	0.0000000	0.0000000		
i =	25.0000000	25.0000000		
Omega =	134.9999996	134.2688031		
Argp =	Undefined	Undefined		
Nu =	Undefined	Undefined		
M =	45.0000003	271.2927914		
U =	45.0000003	271.2927914		
L =	Undefined	Undefined		
Cappi =	Undefined	Undefined		

KEPLER Test Cases (Continued)

14. A423 Skills Test #4

Ro =	-1.7677670	1.7677670	0.0000000	2.5000000
Vo =	-0.4472136	-0.4472136	0.0000000	0.6324555
Dt =	214.17654 TU			
R =	2.4995703	0.0463477	0.0000000	2.5000000
V =	-0.0117251	0.6323468	0.0000000	0.6324555
p =	2.5000000	2.5000000		
a =	2.5000000	2.5000000		
e =	0.0000000	0.0000000		
i =	0.0000000	0.0000000		
Omega =	Undefined	Undefined		
Argp =	Undefined	Undefined		
Nu =	Undefined	Undefined		
M =	135.0006900	1.0622709		
U =	Undefined	Undefined		
L =	135.0000000	1.0622709		
Cappi =	Undefined	Undefined		

GAUSS Test Cases

*1. BMW Appendix D.4,1 and pg.275 5.11a

R1 = 0.5000000 0.6000000 0.7000000 1.0488088
 R2 = 0.0000000 -1.0000000 0.0000000 1.0000000
 Delta time = 20.0000000 TU Long Way
 V12 = -0.1229814 1.1921622 -0.1721740 1.2107927
 V22 = 0.6698699 0.4804848 0.9378179 1.2486368

Iterations:

#	Z	y	x	tn	vara	upper	lower
0	0.00000	2.99624	2.44795	1.28525	-0.670	39.47842	0.00000
1	19.73921	1.47495	4.79505	5.98349	-0.670	39.47842	19.73921
2	29.60881	1.18407	10.24734	40.59459	-0.670	29.60881	19.73921
3	24.67401	1.29916	6.54703	12.82559	-0.670	29.60881	24.67401
4	27.14141	1.23460	8.00517	21.34479	-0.670	27.14141	24.67401
5	25.90771	1.26506	7.20509	16.32057	-0.670	27.14141	25.90771
...							
20	26.85471	1.24136	7.80435	19.99996	-0.670	26.85475	26.85471
21	26.85473	1.24136	7.80436	20.00005	-0.670	26.85473	26.85471
22	26.85472	1.24136	7.80436	20.00001	-0.670	26.85472	26.85471

p = 1.3282282 1.3282282
 a = 2.2680559 2.2680559
 e = 0.6437204 0.6437204
 i = 54.4623222 54.4623222
 Omega = 270.0000000 270.0000000
 Argp = 59.3433343 59.3433343
 Nu = 65.5518930 300.6566657
 H = 13.0845681 348.5688217
 U = Undefined Undefined
 L = Undefined Undefined
 Cappi = Undefined Undefined

2. BMW Appendix D.4,2

R1 = 0.3000000 0.7000000 0.4000000 0.8602325
 R2 = 0.6000000 -1.4000000 0.8000000 1.7204651
 Delta time = 5.0000000 TU Short Way
 V12 = 0.7326124 -0.1048188 0.9768165 1.2255115
 V22 = -0.3438450 -0.1048188 -0.4584600 0.5825822

#	Z	y	x	tn	vara	upper	lower
0	0.00000	1.16648	1.52741	1.67394	1.000	39.47842	0.00000
1	19.73921	3.43729	7.32002	26.03536	1.000	19.73921	0.00000
2	9.86960	2.58070	3.56865	6.21125	1.000	9.86960	0.00000
3	4.93480	1.95276	2.44978	3.30956	1.000	9.86960	4.93480
4	7.40220	2.28527	2.97388	4.53124	1.000	9.86960	7.40220
5	8.63590	2.43747	3.26097	5.30134	1.000	8.63590	7.40220
...							
17	8.17658	2.38187	3.15185	4.99985	1.000	8.17688	8.17658
18	8.17673	2.38189	3.15188	4.99994	1.000	8.17688	8.17673
19	8.17681	2.38190	3.15190	4.99999	1.000	8.17688	8.17681

p = 0.8228737 0.8228737
 a = 1.2149570 1.2149570
 e = 0.5680790 0.5680790
 i = 126.8698976 126.8698976
 Omega = 90.0000000 90.0000000
 Argp = 301.1532226 301.1532226
 Nu = 94.3844552 203.3090996
 H = 31.1518847 245.0714534
 U = Undefined Undefined
 L = Undefined Undefined
 Cappi = Undefined Undefined

GAUSS Test Cases (Continued)

3. BMW Appendix D.4,3

```

R1 = 0.5000000 0.6000000 0.7000000 1.0488088
R2 = 0.0000000 1.0000000 0.0000000 1.0000000
Delta time = 1.2000000 TU Long Way

V12 = -0.4053006 -0.9427690 -0.5674209 1.1726246
V22 = 0.2282041 1.1462875 0.3194858 1.2116614

0 0.00000 3.86474 2.78020 1.05725 -1.284 39.47842 0.00000
1 19.73921 0.94890 3.84604 2.25659 -1.284 19.73921 0.00000
2 9.86960 2.04881 3.17970 1.41934 -1.284 9.86960 0.00000
3 4.93480 2.85511 2.96220 1.21082 -1.284 4.93480 0.00000
4 2.46740 3.33287 2.86767 1.12883 -1.284 4.93480 2.46740
5 3.70110 3.08744 2.91396 1.16836 -1.284 4.93480 3.70110
...
12 4.63602 2.91020 2.95033 1.20024 -1.284 4.63602 4.62638
13 4.63120 2.91109 2.95014 1.20008 -1.284 4.63120 4.62638
14 4.62879 2.91154 2.95004 1.19999 -1.284 4.63120 4.62879

p = 0.1541483 0.1541483
a = 1.8801350 1.8801350
e = 0.9581295 0.9581295
l = 125.5376778 125.5376778
Omega = 90.0000000 90.0000000
Argp = 208.0160964 208.0160964
Nu = 207.0886763 151.9839036
M = 346.1845632 12.8542076

U = Undefined Undefined
L = Undefined Undefined
Cappi = Undefined Undefined
 
```

4. BMW Appendix D.4,4

```

R1 = -0.2000000 0.6000000 0.3000000 0.7000000
R2 = 0.4000000 1.2000000 0.6000000 1.4000000
Delta time = 50.0000000 TU Short Way

V12 = -0.1616701 1.4377416 0.7188708 1.6155536
V22 = -0.1616701 -0.9613760 -0.4806880 1.0869415

Iterations:
# z y x tn vara upper lower
0 0.00000 0.20263 0.63661 0.64694 1.342 39.47842 0.00000
1 19.73921 3.24923 7.11696 23.64273 1.342 39.47842 19.73921
2 29.60881 3.83177 18.43411 243.19086 1.342 29.60881 19.73921
3 24.67401 3.60129 10.90041 65.26346 1.342 24.67401 19.73921
4 22.20661 3.44164 8.74226 38.96151 1.342 24.67401 22.20661
5 23.44031 3.52541 9.73914 50.00039 1.342 23.44031 22.20661
...
18 23.44016 3.52540 9.73901 49.99882 1.342 23.44031 23.44016
19 23.44024 3.52540 9.73907 49.99960 1.342 23.44031 23.44024
20 23.44027 3.52541 9.73910 50.00000 1.342 23.44031 23.44027

p = 0.0453848 0.0453848
a = 4.0464609 4.0464609
e = 0.9943762 0.9943762
l = 153.4349488 153.4349488
Omega = 180.0000000 180.0000000
Argp = 273.2706090 273.2706090
Nu = 160.1278414 193.3309406
M = 2.0933119 354.0421994

U = Undefined Undefined
L = Undefined Undefined
Cappi = Undefined Undefined
 
```

GAUSS Test Cases (Continued)

5. BMW Appendix D.4,5 and pg. 275 5.11c

R1 =	1.0000000	0.0000000	0.0000000	1.0000000			
R2 =	0.0000000	1.0000000	0.0000000	1.0000000			
Delta time =		0.0001000	TU Short Way				
V12 =	0.0000000	0.0000000	0.0000000	0.0000000			
V22 =	0.0000000	0.0000000	0.0000000	0.0000000			
0	0.00000	0.58579	1.08239	0.97672	1.000	0.00000	-12.56637
1	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
2	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
3	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
...							
28	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
29	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
30	-2.86239	0.04886	0.27820	0.22517	1.000	-2.86239	-2.86239
p =	Undefined	Undefined					
a =	Undefined	Undefined					
e =	Undefined	Undefined					
i =	Undefined	Undefined					
Omega =	Undefined	Undefined					
Argp =	Undefined	Undefined					
Nu =	Undefined	Undefined					
M =	Undefined	Undefined					
U =	Undefined	Undefined					
L =	Undefined	Undefined					
Cappi =	Undefined	Undefined					

** Tests point where t is very close to 0. NOT possible to converge **

6. BMW Appendix D.4,6

R1 =	-0.4000000	0.6000000	-1.2010000	1.4008572			
R2 =	0.2000000	-0.3000000	0.6000000	0.7000000			
Delta time =		5.0000000	TU Short Way				
V12 =	0.2551050	-0.3826576	-0.5738817	0.7354220			
V22 =	-0.7292157	1.0938236	0.4920219	1.4036706			
0	0.00000	2.10049	2.04963	1.43545	0.000	39.47842	0.00000
1	19.73921	2.10108	5.72302	11.55672	0.000	19.73921	0.00000
2	9.86960	2.10086	3.21983	3.38258	0.000	19.73921	9.86960
3	14.80441	2.10098	4.20278	5.86034	0.000	14.80441	9.86960
4	12.33701	2.10092	3.66271	4.39418	0.000	14.80441	12.33701
5	13.57071	2.10095	3.91883	5.05635	0.000	13.57071	12.33701
...							
17	13.47462	2.10095	3.89794	5.00013	0.000	13.47462	13.47432
18	13.47447	2.10095	3.89790	5.00004	0.000	13.47447	13.47432
19	13.47440	2.10095	3.89789	5.00000	0.000	13.47440	13.47432
p =	0.9334814	0.9334814					
a =	1.1275842	1.1275842					
e =	0.4148981	0.4148981					
i =	90.0000000	90.0000000					
Omega =	303.6900675	303.6900675					
Argp =	95.4911977	95.4911977					
Nu =	143.5271501	323.5060831					
M =	106.4464590	345.7059561					
U =	Undefined	Undefined					
L =	Undefined	Undefined					
Cappi =	Undefined	Undefined					

** Tests two position vectors which are almost 180 deg apart **

GAUSS Test Cases (Continued)

*7. BMW Example problem pg. 236

R1 = 0.5000000 0.6000000 0.7000000 1.0488088
 R2 = 0.0000000 1.0000000 0.0000000 1.0000000
 Delta time = 0.9668000 TU Long Way

V12 = -0.6309842 -1.1143338 -0.8833778 1.5557112
 V22 = 0.1785764 1.5552874 0.2500069 1.5853429

Iterations:

#	z	y	x	tn	vara	upper	lower
0	0.00000	3.86474	2.78020	1.05725	-1.284	0.00000	-12.56637
1	-6.28319	5.48830	2.58271	0.91188	-1.284	0.00000	-6.28319
2	-3.14159	4.62581	2.67724	0.97812	-1.284	-3.14159	-6.28319
3	-4.71239	5.04384	2.62895	0.94330	-1.284	-3.14159	-4.71239
4	-3.92699	4.83159	2.65284	0.96030	-1.284	-3.14159	-3.92699
...							
12	-3.63553	4.75448	2.66183	0.96682	-1.284	-3.63553	-3.63860
13	-3.63707	4.75489	2.66179	0.96678	-1.284	-3.63553	-3.63707
14	-3.63630	4.75468	2.66181	0.96680	-1.284	-3.63630	-3.63707

p = 0.0943930 0.0943930
 a = -1.9481328 -1.9481328
 e = 1.0239400 1.0239400
 i = 125.5376778 125.5376778
 Omega = 90.0000000 90.0000000
 Argp = 207.8180879 207.8180879
 Nu = 207.2866848 152.1819121
 M = 10.5153135 9.8480705

U = Undefined Undefined
 L = Undefined Undefined
 Cappi = Undefined Undefined

** Tests Hyperbolic case with negative values of z **

*8. BMW Example problem pg. 236

R1 = 0.5000000 0.6000000 0.7000000 1.0488088
 R2 = 0.0000000 1.0000000 0.0000000 1.0000000
 Delta time = 0.9668000 TU Short Way

V12 = -0.3616124 0.7697209 -0.5062574 0.9897123
 V22 = -0.6018279 -0.0224179 -0.8425591 1.0356666

0	0.00000	0.23287	0.68246	0.67263	1.284	39.47842	0.00000
1	19.73921	3.14872	7.00602	23.47961	1.284	19.73921	0.00000
2	9.86960	2.04881	3.17970	5.09525	1.284	9.86960	0.00000
3	4.93480	1.24251	1.95412	2.40181	1.284	4.93480	0.00000
4	2.46740	0.76475	1.37366	1.50464	1.284	2.46740	0.00000
5	1.23370	0.50579	1.05940	1.09950	1.284	1.23370	0.00000
...							
16	0.83311	0.41872	0.94768	0.96696	1.284	0.83311	0.83251
17	0.83281	0.41866	0.94759	0.96686	1.284	0.83281	0.83251
18	0.83266	0.41862	0.94755	0.96681	1.284	0.83266	0.83251

p = 1.0721027 1.0721027
 a = 1.0782895 1.0782895
 e = 0.0757470 0.0757470
 i = 54.4623222 54.4623222
 Omega = 270.0000000 270.0000000
 Argp = 197.8449338 197.8449338
 Nu = 287.0502935 342.1550662
 M = 295.2054467 344.6774129

U = Undefined Undefined
 L = Undefined Undefined
 Cappi = Undefined Undefined

GAUSS Test Cases (Continued)

9. BMW problem pg. 275 #5.11b

```

R1 = 1.2000000 0.0000000 0.0000000 1.2000000
R2 = 0.0000000 2.0000000 0.0000000 2.0000000
Delta time = 10.0000000 TU Short Way

V12 = 0.7497686 0.7090867 0.0000000 1.0319675
V22 = -0.4254520 -0.4661339 -0.0000000 0.6311024

0 0.00000 1.00911 1.42064 2.03409 1.549 39.47842 0.00000
1 19.73921 4.52702 8.40060 39.84524 1.549 19.73921 0.00000
2 9.86960 3.20000 3.97384 9.12942 1.549 19.73921 9.86960
3 14.80441 3.95748 5.76812 18.23108 1.549 14.80441 9.86960
4 12.33701 3.60388 4.79715 12.81244 1.549 12.33701 9.86960
5 11.10330 3.40844 4.36982 10.80249 1.549 11.10330 9.86960

...
19 10.53909 3.31475 4.18513 10.00008 1.549 10.53909 10.53901
20 10.53905 3.31475 4.18512 10.00003 1.549 10.53905 10.53901
21 10.53903 3.31474 4.18511 10.00000 1.549 10.53903 10.53901

p = 0.7240377 0.7240377
a = 1.6619309 1.6619309
e = 0.7512253 0.7512253
i = 0.0000000 0.0000000
Omega = Undefined Undefined
Argp = Undefined Undefined
Nu = 121.8693704 211.8693704
M = 28.2972591 295.7231038

U = Undefined Undefined
L = Undefined Undefined
Cappi = 238.1306296 238.1306296
 
```

*10. BMW problem pg. 275 #5.11d

```

R1 = 4.0000000 0.0000000 0.0000000 4.0000000
R2 = -2.0000000 0.0000000 0.0000000 2.0000000
Delta time = 10.0000000 TU Short Way

V12 = 0.0000000 0.0000000 0.0000000 0.0000000
V22 = 0.0000000 0.0000000 0.0000000 0.0000000

Iterations:
# z y x tn vara upper lower
None.

p = Undefined Undefined
a = Undefined Undefined
e = Undefined Undefined
i = Undefined Undefined
Omega = Undefined Undefined
Argp = Undefined Undefined
Nu = Undefined Undefined
M = Undefined Undefined

U = Undefined Undefined
L = Undefined Undefined
Cappi = Undefined Undefined
 
```

** NOT POSSIBLE since the vectors are Co-linear, i.e. Nu = Pi **

GAUSS Test Cases (Continued)

11. BMW problem pg. 275 #5.11e

R1 = 2.0000000 0.0000000 0.0000000 2.0000000
 R2 = -2.0000000 -0.2000000 0.0000000 2.0099751
 Delta time = 20.0000000 TU Long Way

V12 = 0.3083363 0.7157383 -0.0000000 0.7793283
 V22 = 0.3778475 -0.6779535 0.0000000 0.7761377

0 0.00000 4.20973 2.90163 3.78189 -0.141 39.47842 0.00000
 1 19.73921 3.88899 7.78614 28.82271 -0.141 19.73921 0.00000
 2 9.86960 4.00998 4.44842 8.63618 -0.141 19.73921 9.86960
 3 14.80441 3.94091 5.75603 14.77378 -0.141 19.73921 14.80441
 4 17.27181 3.91295 6.65020 20.22782 -0.141 17.27181 14.80441
 ...
 20 17.18766 3.91384 6.61618 20.00007 -0.141 17.18766 17.18762
 21 17.18764 3.91384 6.61617 20.00002 -0.141 17.18764 17.18762
 22 17.18763 3.91384 6.61617 19.99999 -0.141 17.18764 17.18763

p = 2.0491252 2.0491252
 a = 2.5468139 2.5468139
 e = 0.4420591 0.4420591
 i = 0.0000000 0.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 86.8147745 272.5253677
 M = 38.8020471 320.7420307

U = Undefined Undefined
 L = Undefined Undefined
 Cappi = 273.1852255 273.1852255

*12. BMW problem pg. 274 #5.8

R1 = 1.0000000 0.0000000 0.0000000 1.0000000
 R2 = 1.0000000 1.0000000 1.0000000 1.7320508
 Delta time = 1.0922000 TU Short Way

V12 = 0.3628742 1.0086839 1.0086839 1.4719253
 V22 = -0.2095055 0.7991784 0.7991784 1.1494628

0 0.00000 0.39451 0.88827 1.15499 1.653 0.00000 -12.56637
 1 -1.12642 0.05758 0.32393 0.40261 1.653 0.00000 -1.12642
 2 -0.56321 0.22800 0.65969 0.83846 1.653 0.00000 -0.56321
 3 -0.28161 0.31174 0.78042 1.00322 1.653 0.00000 -0.28161
 4 -0.14080 0.35325 0.83562 1.08032 1.653 0.00000 -0.14080
 5 -0.07040 0.37391 0.86223 1.11792 1.653 -0.07040 -0.14080
 ...
 12 -0.11825 0.35987 0.84421 1.09243 1.653 -0.11825 -0.11880
 13 -0.11853 0.35979 0.84411 1.09228 1.653 -0.11853 -0.11880
 14 -0.11866 0.35975 0.84405 1.09221 1.653 -0.11866 -0.11880

p = 2.0348865 2.0348865
 a = -6.0036903 -6.0036903
 e = 1.1571254 1.1571254
 i = 45.0000000 45.0000000
 Omega = 0.0000000 0.0000000
 Argp = 333.4263200 333.4263200
 Nu = 26.5736800 81.3092903
 M = 1.1720949 5.4261265

U = Undefined Undefined
 L = Undefined Undefined
 Cappi = Undefined Undefined

** Tests Hyperbola and lower bounds on a negative iteration **

GAUSS Test Cases (Continued)

*13. BMW problem pg. 274 #5.10

R1 = 1.0000000 0.0000000 0.0000000 1.0000000
 R2 = 1.0000000 0.1250000 0.1250000 1.0155048
 Delta time = 0.1250000 TU Short Way

V12 = 0.0618607 1.0025629 1.0025629 1.4191869
 V22 = -0.0609162 0.9949484 0.9949484 1.4083875

Iterations:

#	Z	y	x	tn	vara	upper	lower
0	0.00000	0.00777	0.12464	0.12544	1.420	0.00000	-12.56637
1	-0.03070	0.00006	0.01071	0.01076	1.420	0.00000	-0.03070
2	-0.01535	0.00391	0.08842	0.08893	1.420	0.00000	-0.01535
3	-0.00768	0.00584	0.10805	0.10871	1.420	0.00000	-0.00768
4	-0.00384	0.00680	0.11664	0.11737	1.420	0.00000	-0.00384
5	-0.00192	0.00729	0.12070	0.12147	1.420	0.00000	-0.00192
...							
11	-0.00021	0.00771	0.12421	0.12502	1.420	-0.00021	-0.00024
12	-0.00022	0.00771	0.12418	0.12498	1.420	-0.00021	-0.00022
13	-0.00022	0.00771	0.12420	0.12500	1.420	-0.00021	-0.00022

p = 2.0102648 2.0102648
 a = -70.9646068 -70.9646068
 e = 1.0140649 1.0140649
 i = 45.0000000 45.0000000
 Omega = 0.0000000 0.0000000
 Argp = 355.0381799 355.0381799
 Nu = 4.9618201 14.9868079
 M = 0.0058393 0.0178196

U = Undefined Undefined
 L = Undefined Undefined
 Cappel = Undefined Undefined

** Tests first guess too close and solution near zero **

14. A423 test case

R1 = 1.0500000 0.0000000 0.0000000 1.0500000
 R2 = -3.2500000 2.6037000 0.0000000 4.1643431
 Delta time = 2.0000000 TU Short Way

V12 = -1.7964252 1.9359850 0.0000000 2.6410569
 V22 = -2.1040017 1.0601246 0.0000000 2.3559897

Iterations:

#	Z	y	x	tn	vara	upper	lower
0	0.00000	3.82866	2.76719	5.44876	0.980	0.00000	-12.56637
1	-6.28319	2.58977	1.77414	2.84747	0.980	-6.28319	-12.56637
2	-9.42478	1.84751	1.33487	1.96246	0.980	-6.28319	-9.42478
3	-7.85398	2.22959	1.55259	2.38257	0.980	-7.85398	-9.42478
4	-8.63938	2.04134	1.44353	2.16772	0.980	-8.63938	-9.42478
5	-9.03208	1.94513	1.38919	2.06399	0.980	-9.03208	-9.42478
...							
13	-9.27905	1.88390	1.35503	1.99989	0.980	-9.27752	-9.27905
14	-9.27828	1.88409	1.35514	2.00009	0.980	-9.27828	-9.27905
15	-9.27867	1.88399	1.35508	1.99999	0.980	-9.27828	-9.27867

p = 4.1322119 4.1322119
 a = -0.1972223 -0.1972223
 e = 4.6853013 4.6853013
 i = 0.0000000 0.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 308.7939154 90.0943554
 M = 196.7341763 30.3576180

U = Undefined Undefined
 L = Undefined Undefined
 Cappel = 51.2060846 51.2060846

GAUSS Test Cases (Continued)

15. A423 Test Case

R1 = 1.0500000 0.0000000 0.0000000 1.0500000
 R2 = 0.0000000 0.9000000 0.0000000 0.9000000
 Delta time = 35.0000000 TU Short Way

V12 = 1.1418714 0.5381541 0.0000000 1.2623312
 V22 = -0.6278465 -1.2315637 -0.0000000 1.3823677

Iterations:

#	Z	y	x	tn	vara	upper	lower
0	0.00000	0.57523	1.07259	0.94295	0.972	39.47842	0.00000
1	19.73921	2.78270	6.58624	19.23557	0.972	39.47842	19.73921
2	29.60881	3.20479	16.85862	185.74593	0.972	29.60881	19.73921
3	24.67401	3.03779	10.01135	50.28323	0.972	24.67401	19.73921
4	22.20661	2.92211	8.05544	30.19576	0.972	24.67401	22.20661
5	23.44031	2.98281	8.95836	38.63162	0.972	23.44031	22.20661
...							
22	22.95547	2.95965	8.58749	35.00001	0.972	22.95547	22.95546
23	22.95546	2.95965	8.58749	34.99998	0.972	22.95547	22.95546
24	22.95547	2.95965	8.58749	34.99999	0.972	22.95547	22.95547

p = 0.3192949 0.3192949
 a = 3.2125232 3.2125232
 e = 0.9490044 0.9490044
 i = 0.0000000 0.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 137.1641835 227.1641835
 M = 6.4927409 354.7668629

 U = Undefined Undefined
 L = Undefined Undefined
 Cappi = 222.8358165 222.8358165

16. A423 Test Case

R1 = 1.0500000 0.0000000 0.0000000 1.0500000
 R2 = -3.2500000 2.6037000 0.0000000 4.1643431
 Delta time = 10.0000000 TU Short Way

V12 = 0.2035271 1.2213287 0.0000000 1.2381709
 V22 = -0.2840267 -0.1670384 -0.0000000 0.3295042

Iterations:

#	Z	y	x	tn	vara	upper	lower
0	0.00000	3.82866	2.76719	5.44876	0.980	39.47842	0.00000
1	19.73921	6.05365	9.71433	58.92834	0.980	19.73921	0.00000
2	9.86960	5.21434	5.07265	15.46269	0.980	9.86960	0.00000
3	4.93480	4.59908	3.75957	9.01247	0.980	9.86960	4.93480
4	7.40220	4.92488	4.36568	11.72713	0.980	7.40220	4.93480
5	6.16850	4.76667	4.05153	10.26622	0.980	6.16850	4.93480
...							
19	5.92160	4.73389	3.99141	9.99998	0.980	5.92167	5.92160
20	5.92163	4.73389	3.99142	10.00002	0.980	5.92163	5.92160
21	5.92162	4.73389	3.99141	10.00000	0.980	5.92162	5.92160

p = 1.6445373 1.6445373
 a = 2.6903791 2.6903791
 e = 0.6234854 0.6234854
 i = 0.0000000 0.0000000
 Omega = Undefined Undefined
 Argp = Undefined Undefined
 Nu = 24.7473677 166.0478077
 M = 4.5968877 134.4351016

 U = Undefined Undefined
 L = Undefined Undefined
 Cappi = 335.2526323 335.2526323

PKEPLER Test Cases

1. A423 test case

Initial Target location :

Ro = -3.25000000 2.60370000 0.00000000 4.16434313
 Vo = -0.30640000 -0.38240000 0.00000000 0.49001094

Dt = 10.00000000000000 TU

Final Target location :

R2 = -3.65171978 -2.00172677 0.00000000 4.16436879
 V2 = 0.23556336 -0.42967158 0.00000000 0.49000792

p = 4.16394100 4.16394100
 a = 4.16394100 4.16394100
 e = 0.00011993 0.00011993
 i = 0.00000000 0.00000000
 Omega = *****
 Argp = *****
 Nuo = 143.63583857 211.05887378
 M = 143.62768933 211.06596478
 U = *****
 L = *****
 CapPi = 357.66460145 357.67091784

----- GAUSS -----

Interceptor Position
 R1 = 1.05000000 0.00000000 0.00000000 1.05000000

Final Target Position
 R2 = -3.65171978 -2.00172677 0.00000000 4.16436879

Delta time = 10.000000000000 Short Way

Iterations :

	Z	y	x	tn	vara	Upper z	Lower z
0	0.00000	4.17679	2.89026	5.52343	0.73368	39.47842	0.00000
1	19.73921	5.84283	9.54368	55.36444	0.73368	19.73921	0.00000
2	9.86960	5.21437	5.07266	14.90071	0.73368	9.86960	0.00000
3	4.93480	4.75367	3.82223	8.86219	0.73368	9.86960	4.93480
4	7.40220	4.99762	4.39781	11.40528	0.73368	7.40220	4.93480
5	6.16850	4.87916	4.09906	10.03697	0.73368	6.16850	4.93480
6	5.55165	4.81731	3.95806	9.42764	0.73368	6.16850	5.55165
7	5.86008	4.84845	4.02790	9.72656	0.73368	6.16850	5.86008
8	6.01429	4.86386	4.06331	9.88030	0.73368	6.16850	6.01429
9	6.09140	4.87152	4.08114	9.95826	0.73368	6.16850	6.09140
10	6.12995	4.87534	4.09009	9.99752	0.73368	6.16850	6.12995
11	6.14923	4.87725	4.09457	10.01722	0.73368	6.14923	6.12995
12	6.13959	4.87630	4.09233	10.00737	0.73368	6.13959	6.12995
13	6.13477	4.87582	4.09121	10.00244	0.73368	6.13477	6.12995
14	6.13236	4.87558	4.09065	9.99998	0.73368	6.13477	6.13236
15	6.13356	4.87570	4.09093	10.00121	0.73368	6.13356	6.13236
16	6.13296	4.87564	4.09079	10.00060	0.73368	6.13296	6.13236
17	6.13266	4.87561	4.09072	10.00029	0.73368	6.13266	6.13236
18	6.13251	4.87560	4.09069	10.00014	0.73368	6.13251	6.13236
19	6.13243	4.87559	4.09067	10.00006	0.73368	6.13243	6.13236
20	6.13240	4.87559	4.09066	10.00002	0.73368	6.13240	6.13236
21	6.13238	4.87558	4.09065	10.00000	0.73368	6.13238	6.13236

Transfer orbit velocities :

V1t = 0.10732319 -1.23562515 0.00000000 1.24027730
 V2t = -0.26316944 0.21102745 0.00000000 0.33732883

p = 2.72870561 2.72870561
 a = 2.72870561 2.72870561
 e = 0.61897296 0.61897296
 i = 180.00000000 180.00000000
 Omega = *****
 Argp = *****
 Nuo = 13.00030198 164.27051036
 M = 2.41894132 129.53127945
 U = *****
 L = *****
 CapPi = 346.99969802 346.99969802

If the velocity of the interceptor is

V1 = 0.00000000 0.97590000 0.00000000 0.97590000

DeltaV1 = V1t - V1 = 0.10732319 -2.21152515 0.00000000 2.21412776

DeltaV2 = V2t - V2t = 0.49873280 -0.64069902 0.00000000 0.81192958

PKEPLER Test Cases (Continued)

2. A423 test case

Initial Target location :

Ro = -3.25000000 2.60370000 0.00000000 4.16434313
 Vo = -0.30640000 -0.38240000 0.00000000 0.49001094

Dt = 2.0000000000000000 TU

Final Target location :

R2 = -3.76764653 1.77400005 0.00000000 4.16440110
 V2 = -0.20875833 -0.44331027 0.00000000 0.49000412

p = 4.16394100 4.16394100
 a = 4.16394100 4.16394100
 e = 0.00011993 0.00011993
 i = 0.00000000 0.00000000
 Omega = *****
 Argp = *****
 Nuo = 143.63583857 157.12068816
 M = 143.62768933 157.11534442
 U = *****
 L = *****
 CapPi = 357.66460145 357.66586473

----- GAUSS -----

Interceptor Position
 R1 = 1.05000000 0.00000000 0.00000000 1.05000000

Final Target Position
 R2 = -3.76764653 1.77400005 0.00000000 4.16440110

Delta time = 2.0000000000000000 Short Way

Iterations :

	Z	y	x	tn	vara	Upper z	Lower z
0	0.00000	4.30161	2.93313	5.54438	0.64544	0.00000	-12.56637
1	-6.28319	3.48552	2.05822	3.18899	0.64544	-6.28319	-12.56637
2	-9.42478	2.99657	1.70004	2.42000	0.64544	-9.42478	-12.56637
3	-10.99557	2.72987	1.53469	2.10002	0.64544	-10.99557	-12.56637
4	-11.78097	2.59072	1.45474	1.95288	0.64544	-10.99557	-11.78097
5	-11.38827	2.66079	1.49451	2.02546	0.64544	-11.38827	-11.78097
6	-11.58462	2.62588	1.47458	1.98893	0.64544	-11.38827	-11.58462
7	-11.48645	2.64336	1.48453	2.00714	0.64544	-11.48645	-11.58462
8	-11.53554	2.63463	1.47955	1.99802	0.64544	-11.48645	-11.53554
9	-11.51099	2.63900	1.48204	2.00257	0.64544	-11.51099	-11.53554
10	-11.52326	2.63681	1.48080	2.00029	0.64544	-11.52326	-11.53554
11	-11.52940	2.63572	1.48017	1.99916	0.64544	-11.52326	-11.52940
12	-11.52633	2.63627	1.48049	1.99973	0.64544	-11.52326	-11.52633
13	-11.52480	2.63654	1.48064	2.00001	0.64544	-11.52480	-11.52633
14	-11.52556	2.63640	1.48056	1.99987	0.64544	-11.52480	-11.52556
15	-11.52518	2.63647	1.48060	1.99994	0.64544	-11.52480	-11.52518
16	-11.52499	2.63651	1.48062	1.99997	0.64544	-11.52480	-11.52499
17	-11.52489	2.63652	1.48063	1.99999	0.64544	-11.52480	-11.52489

Transfer orbit velocities :

V1t = -2.08117693 1.69270886 0.00000000 2.68264062
 V2t = -2.32085567 0.62103856 0.00000000 2.40251117

p = -0.18897166 -0.18897166
 a = -0.18897166 -0.18897166
 e = 4.20910234 4.20910234
 i = 0.00000000 0.00000000
 Omega = *****
 Argp = *****
 Nuo = 298.50180289 93.28835579
 M = 230.01866192 1161.08942741
 U = *****
 L = *****
 CapPi = 61.49819711 61.49819711

If the velocity of the interceptor is

V1 = 0.00000000 0.97590000 0.00000000 0.97590000

DeltaV1 = V1t - V1 = -2.08117693 0.71680886 0.00000000 2.20116159

DeltaV2 = V2 - V2t = 2.11209734 -1.06434883 0.00000000 2.36512021

PKEPLER Test Cases (Continued)

3. A423 test case

Initial Target location :

Ro = -3.25000000 2.60370000 0.00000000 4.16434313
 Vo = -0.30640000 -0.38240000 0.00000000 0.49001094

Dt = 35.00000000000000 TU

Final Target location :

R2 = 3.97397194 1.24178724 0.00000000 4.16347073
 V2 = -0.14616128 0.46781218 0.00000000 0.49011361

p = 4.16394100 4.16394100
 a = 4.16394100 4.16394100
 e = 0.00011993 0.00011993
 i = 0.00000000 0.00000000
 Omega = *****
 Argp = *****
 Nuo = 143.63583857 19.66627822
 M = 143.62768933 19.66165341
 U = *****
 L = *****
 CapPi = 357.66460145 357.68670880
 ----- GAUSS -----

Interceptor Position

R1 = 1.05000000 0.00000000 0.00000000 1.05000000

Final Target Position

R2 = 3.97397194 1.24178724 0.00000000 4.16347073

Delta time = 35.00000000000000 Short Way

Iterations :

	Z	y	x	tn	vara	Upper z	Lower z
0	0.00000	1.07963	1.46944	3.56604	2.92307	39.47842	0.00000
1	19.73921	7.71734	10.96827	89.47046	2.92307	19.73921	0.00000
2	9.86960	5.21347	5.07222	19.89619	2.92307	19.73921	9.86960
3	14.80441	6.64271	7.47304	40.47799	2.92307	14.80441	9.86960
4	12.33701	5.97553	6.17712	28.22152	2.92307	14.80441	12.33701
5	13.57071	6.32058	6.79714	33.73129	2.92307	14.80441	13.57071
6	14.18756	6.48446	7.12753	36.92987	2.92307	14.18756	13.57071
7	13.87913	6.40323	6.96052	35.28964	2.92307	13.87913	13.57071
8	13.72492	6.36208	6.87839	34.50055	2.92307	13.87913	13.72492
9	13.80202	6.38270	6.91934	34.89258	2.92307	13.87913	13.80202
10	13.84058	6.39298	6.93990	35.09048	2.92307	13.84058	13.80202
11	13.82130	6.38784	6.92962	34.99137	2.92307	13.84058	13.82130
12	13.83094	6.39041	6.93476	35.04088	2.92307	13.83094	13.82130
13	13.82612	6.38913	6.93219	35.01612	2.92307	13.82612	13.82130
14	13.82371	6.38848	6.93090	35.00374	2.92307	13.82371	13.82130
15	13.82251	6.38816	6.93026	34.99756	2.92307	13.82371	13.82251
16	13.82311	6.38832	6.93058	35.00065	2.92307	13.82311	13.82251
17	13.82281	6.38824	6.93042	34.99910	2.92307	13.82311	13.82281
18	13.82296	6.38828	6.93050	34.99988	2.92307	13.82311	13.82296
19	13.82303	6.38830	6.93054	35.00026	2.92307	13.82303	13.82296
20	13.82300	6.38829	6.93052	35.00007	2.92307	13.82300	13.82296
21	13.82298	6.38829	6.93051	34.99997	2.92307	13.82300	13.82298
22	13.82299	6.38829	6.93052	35.00002	2.92307	13.82299	13.82298
23	13.82298	6.38829	6.93051	35.00000	2.92307	13.82299	13.82298

Transfer orbit velocities :

V1t = 1.26044599 0.16808010 0.00000000 1.27160333
 V2t = -0.42955162 -0.08981634 0.00000000 0.43884117

p = 3.47479351 3.47479351
 a = 3.47479351 3.47479351
 e = 0.99550811 0.99550811
 i = 0.00000000 0.00000000
 Omega = *****
 Argp = *****
 Nuo = 167.08810965 184.44109668
 M = 4.81579179 314.41306557
 U = *****
 L = *****
 CapPi = 192.91189035 192.91189035

If the velocity of the interceptor is

V1 = 0.00000000 0.97590000 0.00000000 0.97590000

DeltaV1 = V1t - V1 = 1.26044599 -0.80781990 0.00000000 1.49709622

DeltaV2 = V2 - V2t = 0.28339034 0.55762852 0.00000000 0.62550751

IJKtoLatLon:

r = 1.125 0.784 1.372 DU JD = 2446066.7835

Geocentric Latitude = 44.923
Longitude = -168.059

SUN

Date	Time	Rt Asc	Declination	x	y	z	Magnitude
7 Mar 1960	0: 0: 0.00	347.5098316	-5.3581087	0.9647718	-0.2137111	-0.0926796	0.9924951
1 Jan 1987	0: 0: 0.00	280.9058053	-23.0621533	0.1711689 0.1742717	-0.8883825 -0.8878979	-0.3851906 -0.3849824	0.9833077 0.9833335
14 May 1987	0: 0: 0.00	50.2799618 50.2831665	18.4437210 18.4464166	0.6126212 0.6099669	0.7373809 0.7391757	0.3197175 0.3204954	1.0105714 1.0105234
7 Dec 1987	0: 0: 0.00	253.0019878	-22.5209713	-0.2660578 -0.2632428	-0.8703439 -0.8710383	-0.3773668 -0.3776657	0.9852365 0.9852085
1 Jan 1988	0: 0: 0.00	280.6376087	-23.0804049	0.1669865 0.1698618	-0.8890567 -0.8885706	-0.3854802 -0.3852661	0.9833114
7 Jan 1989	0: 0: 0.00	288.0699572 288.0718324	-22.4012346 -22.4032777	0.2819902 0.2846084	-0.8642844 -0.8635956	-0.3747367 -0.3744404	0.9833278
7 Sep 1989	0: 0: 0.00	165.5883823 165.5914994	6.1590506 6.1581388	-0.9703890 -0.9711011	0.2493633 0.2470317	0.1081185 0.1071008	1.0077333
27 Oct 1989	0: 0: 0.00	211.3147039 211.3141660	-12.6993087 -12.7006667	-0.8282793 -0.8269128	-0.5038929 -0.5058353	-0.2184768 -0.2193263	0.9938244

MOON

Date	Time	Rt Asc	Declination	x	y	z	Magnitude
7 Mar 1960	0: 0: 0.00	93.2827108	18.1740408	-3.4450973	60.0642320	19.7498143	63.3200725
1 Jan 1987	0: 0: 0.00	295.0571035	-26.4619655	21.3030552	-45.5659292	-25.0362158	56.1849453
14 May 1987	0: 0: 0.00	235.9616350 235.8341659	-23.6405903 -23.6722222	-29.4768585	-43.6381820	-23.0509295	57.4838850
7 Dec 1987	0: 0: 0.00	93.8507651 93.8729164	28.3624008 28.3913889	-3.6947803	54.8920738	29.6995740	62.5192520
1 Jan 1988	0: 0: 0.00	62.0701366	25.7416698	26.0736204	49.1824943	26.8396283	61.7977078
1 Jan 1989	0: 0: 0.00	196.2814860 196.3591660	-10.6881272 -10.7161111	-59.4985477	-17.3777252	-11.6987324	63.0785260
7 Sep 1989	0: 0: 0.00	235.0997646 235.0529159	-24.9840899 -24.9547222	-32.7168135	-46.8980417	-26.6446131	63.0840945
27 Oct 1989	0: 0: 0.00	183.1465367 183.1216661	-4.9906999 -4.9911111	-63.1781196	-3.4730719	-5.5253644	63.5142858

* Astronomical Almanac Values

INRiseSet

JDate	Day Mon Yr	Lat	SunRise hr min	Sunset hr min
2448258.5	2 Jan 91	40.0	7 22	16 46
2448430.5	23 Jun 91	40.0	4 32	19 33
2448430.5	23 Jun 91	64.0	1 31	22 33
2448438.5	1 Jul 91	-55.0	8 26	15 41
2448614.5	24 Dec 91	40.0	7 19	16 39

MISC ICBM Test Cases

PATH and RNGAZ Test Cases

0.0000000	0.0000000	1000.0000000	169.8570000	-8.8416236	1.5946625
0.0000000	0.0000000	0.0000000	169.8570000	0.0000000	0.0000000
0.0000000	0.0000000	0.0000000	0.0000000	0.0000000	0.0000000
0.0000000	0.0000000	10.0000000	0.0000000	0.0898315	0.0000000
0.0000000	0.0000000	10.0000000	90.0000000	-0.0000000	0.0898315
0.0000000	0.0000000	10.0000000	180.0000000	-0.0898315	0.0000000
0.0000000	0.0000000	10.0000000	270.0000000	0.0000000	359.9101685
0.0000000	0.0000000	1536.8540000	270.0000000	0.0000000	346.1942054
0.0000000	0.0000000	6370.0000000	270.0000000	0.0000000	302.7773155
0.0000000	0.0000000	6370.0000000	180.0000000	-57.2226845	0.0000000
0.0000000	0.0000000	6370.0000000	90.0000000	-0.0000000	57.2226845
0.0000000	0.0000000	6370.0000000	0.0000000	57.2226845	0.0000000
0.0000000	0.0000000	8000.0000000	0.0000000	71.8652238	0.0000000
0.0000000	0.0000000	8000.0000000	90.0000000	-0.0000000	71.8652238
0.0000000	0.0000000	8000.0000000	180.0000000	-71.8652238	360.0000000
0.0000000	0.0000000	8000.0000000	270.0000000	0.0000000	288.1347762
-20.0000000	0.0000000	8000.0000000	270.0000000	-6.1109959	287.1068112
-20.0000000	0.0000000	6000.0000000	270.0000000	-11.6259897	304.4213918
-20.0000000	0.0000000	6000.0000000	180.0000000	-73.8989179	0.0000000
-20.0000000	0.0000000	6000.0000000	90.0000000	-11.6259897	55.5786082
-20.0000000	0.0000000	6000.0000000	90.0000000	-11.6259897	55.5786082
-20.0000000	0.0000000	6000.0000000	0.0000000	33.8989179	0.0000000
30.0000000	0.0000000	6000.0000000	0.0000000	83.8989179	0.0000000
30.0000000	0.0000000	6000.0000000	90.0000000	17.1339014	57.7258837
30.0000000	0.0000000	6000.0000000	180.0000000	-23.8989179	0.0000000
30.0000000	0.0000000	6000.0000000	270.0000000	17.1339014	302.2741163
86.0000000	0.0000000	6000.0000000	270.0000000	35.9993679	272.9120869
86.0000000	0.0000000	6000.0000000	180.0000000	32.1010821	0.0000000
86.0000000	0.0000000	6000.0000000	270.0000000	35.9993679	272.9120869
86.0000000	0.0000000	6090.0000000	90.0000000	35.9993679	87.0879131
86.0000000	-100.0000000	6000.0000000	0.0000000	35.9993679	347.0879131
86.0000000	-100.0000000	6000.0000000	0.0000000	40.1010821	80.0000000
86.0000000	-100.0000000	6000.0000000	180.0000000	32.1010821	260.0000000
86.0000000	-100.0000000	6000.0000000	270.0000000	35.9993679	172.9120869
86.0000000	140.0000000	6000.0000000	270.0000000	35.9993679	52.9120869
86.0000000	140.0000000	6000.0000000	180.0000000	32.1010821	140.0000000
86.0000000	140.0000000	6000.0000000	90.0000000	35.9993679	227.0879131
86.0000000	140.0000000	6000.0000000	0.0000000	40.1010821	320.0000000

GEOCENTRIC and INVGEOMETRIC Test Cases

Geocentric Latitude Deg	Geodetic Latitude Deg
-20.0000	0.0000
0.0000	
10.0000	
20.0000	
50.0000	
70.0000	
90.0000	

TRAJEC Test Cases

Alt of burnout 0.0 ft					
Latitudes	Longitudes	Q	Type Trajectory		
47.3000000	-111.1600000	0.870000	High		
43.3000000	61.0000000				
89.3649491	9948.0604758		Range in deg and km		
34.6748938			Flight Path Angle deg		
42.7266242			Time of Flight min		
357.9239768			Azimuth deg		
-136.2692682	4.2029324	2.4294622	Influence Coefficients		
7.3897206			Needed velocity km/s		
47.3000000	-111.1600000	0.870000	Low		
43.3000000	61.0000000				
89.3907074	9950.9278763		Range in deg and km		
10.6511053			Flight Path Angle deg		
25.4576416			Time of Flight min		
1.0690019			Azimuth deg		
350.6706321	10.8307851	6.2606248	Influence Coefficients		
7.3745838			Needed velocity km/s		

PREDICT TEST Cases

Epoch Data :				Site Data :		Time Data :
2447776.500				76.570	Latitude	2447826.50
12.53536954	n	rev/day	-68.270	Longitude		2900.00 min
0.00243456	ndot	rev/2day2	2519.685	Altitude ft		2.00 min
0.1604069	e					
-0.000232	edot	/day				
74.4536	i					
325.0201	omega	deg				
-1.8465	omega dot	deg/day				
324.6788	argp	deg				
-4.5783	argp dot	deg/day				
36.84884	M	deg				

NOTE!! These results are produced using the Dot terms above. If the user calculates their own terms, secular, J2 only, the values will differ substantially.

Results:	Range km	Az	El	JD	Universal Hr Min Sec
Eye	1859.5720	267.10873	0.30459	2447826.5000000	27 Oct 1989 0: 0: 0.00
Eye	926.2845	259.58111	10.93659	2447826.5013889	27 Oct 1989 0: 1:60.00
Radar Nite	339.4721	161.27447	39.40792	2447826.5027778	27 Oct 1989 0: 3:60.00
Radar Nite	1121.4410	107.98459	6.52213	2447826.5041667	27 Oct 1989 0: 5:60.00
Radar Nite	1102.1904	276.54812	6.96616	2447826.5805556	27 Oct 1989 1:55:60.00
Radar Nite	527.8062	212.73884	22.42525	2447826.5819444	27 Oct 1989 1:57:60.00
Radar Nite	1110.4456	149.72838	7.27938	2447826.5833333	27 Oct 1989 1:59:60.00
Radar Nite	1360.2813	281.27566	3.29773	2447826.6597222	27 Oct 1989 3:49:60.00
Radar Nite	1052.6357	235.28395	7.84189	2447826.6611111	27 Oct 1989 3:51:60.00
Radar Nite	1500.7202	194.69278	3.08922	2447826.6625000	27 Oct 1989 3:53:60.00
Eye	1886.4860	208.55513	1.10362	2447827.3597222	27 Oct 1989 20:37:60.00
Eye	1042.6527	190.39413	9.95337	2447827.3611111	27 Oct 1989 20:39:60.00
Eye	680.8354	123.13483	16.93138	2447827.3625000	27 Oct 1989 20:41:60.00
Radar Nite	1312.6565	77.08573	3.86010	2447827.3638889	27 Oct 1989 20:43:60.00
Eye	1841.6349	246.99227	0.43637	2447827.4388889	27 Oct 1989 22:31:60.00
Eye	914.5342	237.96272	11.15685	2447827.4402778	27 Oct 1989 22:33:60.00
Radar Nite	373.8777	141.10461	34.85709	2447827.4416667	27 Oct 1989 22:35:60.00
Radar Nite	1152.6843	90.65242	6.09810	2447827.4430556	27 Oct 1989 22:37:60.00
Eye	1027.5726	267.99792	8.15068	2447827.5194444	28 Oct 1989 0:27:60.00
Radar Nite	354.0547	193.22169	37.15572	2447827.5208333	28 Oct 1989 0:29:60.00
Radar Nite	1039.8861	120.66774	8.51512	2447827.5222222	28 Oct 1989 0:31:60.00
Radar Nite	1198.6142	279.81762	5.30112	2447827.5986111	28 Oct 1989 2:21:60.00
Radar Nite	670.7525	224.68996	17.03599	2447827.6000000	28 Oct 1989 2:23:60.00
Radar Nite	1161.3700	166.35389	7.62851	2447827.6013889	28 Oct 1989 2:25:60.00
Radar Nite	1489.1514	282.25136	2.06140	2447827.6777778	28 Oct 1989 4:15:60.00
Radar Nite	1282.9142	241.62790	5.37061	2447827.6791667	28 Oct 1989 4:17:60.00
Radar Nite	1715.6553	207.31945	1.98473	2447827.6805556	28 Oct 1989 4:19:60.00
Eye	1672.9835	220.33454	1.66571	2447828.3777778	28 Oct 1989 21: 3:60.00
Eye	812.2532	199.89954	13.10451	2447828.3791667	28 Oct 1989 21: 5:60.00
Eye	627.2100	110.81914	17.87177	2447828.3805556	28 Oct 1989 21: 7:60.00
Radar Nite	1419.3929	77.37957	2.93510	2447828.3819444	28 Oct 1989 21: 9:60.00
Eye	1682.0727	256.64734	0.75375	2447828.4569444	28 Oct 1989 22:57:60.00
Eye	755.2339	246.17602	13.81707	2447828.4583333	28 Oct 1989 22:59:60.00
Radar Nite	431.7184	124.77448	29.32401	2447828.4597222	28 Oct 1989 23: 1:60.00
Radar Nite	1297.7978	96.46179	5.07336	2447828.4611111	28 Oct 1989 23: 3:60.00
Radar Nite	880.3825	268.53985	10.67522	2447828.5375000	29 Oct 1989 0:53:60.00
Radar Nite	468.2274	174.96352	28.18420	2447828.5388889	29 Oct 1989 0:55:60.00
Radar Nite	1240.7851	130.96218	7.02184	2447828.5402778	29 Oct 1989 0:57:60.00
Radar Nite	1106.6630	273.05680	7.07086	2447828.6166667	29 Oct 1989 2:47:60.00
Radar Nite	881.1470	214.51822	13.07541	2447828.6180556	29 Oct 1989 2:49:60.00
Radar Nite	1480.5495	175.31319	5.24977	2447828.6194444	29 Oct 1989 2:51:60.00
Radar Nite	1549.6968	273.81067	2.29647	2447828.6958333	29 Oct 1989 4:41:60.00
Radar Nite	1610.6864	237.78891	3.14410	2447828.6972222	29 Oct 1989 4:43:60.00

PREDICT TEST Cases Continued

Epoch Data :		Site Data :		Time Data :
2447610.6917756		39.004 Latitude		2447616.50
15.65140042	n	rev/day -104.883	Longitude	2900.00 min
0.00057550	ndot	rev/2day2 7219.000	Altitude ft	2.00 min
0.0018756	e			
-0.0000489	edot	/day		
51.6244	i			
72.1636	omega	deg		
-5.0693	omega dot	deg/day		
32.7752	argp	deg		
3.7850	argp dot	deg/day		
327.44680	M	deg		

FOR Soviet Space Station MIR

Results:	Range km	Az	El	JD	GMT Time
					Hr Min Sec
Radar Sun	1557.3661	0.00000	0.00000	2447616.5083333	31 Mar 1989 0:11:60.00
Radar Sun	776.7879	0.00000	0.00000	2447616.5097222	31 Mar 1989 0:13:60.00
Radar Sun	506.6204	0.00000	0.00000	2447616.5111111	31 Mar 1989 0:15:60.00
Radar Sun	1178.9451	0.00000	0.00000	2447616.5125000	31 Mar 1989 0:17:60.00
Radar Sun	1995.5339	0.00000	0.00000	2447616.5138889	31 Mar 1989 0:19:60.00
Eye	2019.2227	287.96247	1.67614	2447616.5750000	31 Mar 1989 1:47:60.00
Eye	1453.7324	310.03127	8.47978	2447616.5763889	31 Mar 1989 1:49:60.00
Eye	1255.2476	347.80567	11.85527	2447616.5777778	31 Mar 1989 1:51:60.00
Eye	1572.0784	22.20823	6.90497	2447616.5791667	31 Mar 1989 1:53:60.00
Eye	2187.1330	40.91777	0.23711	2447616.5805556	31 Mar 1989 1:55:60.00
Eye	1864.8792	324.44752	3.38990	2447616.6430556	31 Mar 1989 3:25:60.00
Eye	1523.1576	352.34685	7.61578	2447616.6444444	31 Mar 1989 3:27:60.00
Radar . ce	1604.4964	25.37638	6.53800	2447616.6458333	31 Mar 1989 3:29:60.00
Radar Nite	2058.2538	49.08307	1.47832	2447616.6472222	31 Mar 1989 3:31:60.00
Radar Nite	1784.0513	325.84264	4.34185	2447616.7097222	31 Mar 1989 5: 1:60.00
Radar Nite	1203.1874	351.09300	13.03254	2447616.7111111	31 Mar 1989 5: 3:60.00
Radar Nite	1072.8630	37.95255	15.94504	2447616.7125000	31 Mar 1989 5: 5:60.00
Radar Nite	1516.2363	72.78209	7.76330	2447616.7138889	31 Mar 1989 5: 7:60.00
Radar Nite	2207.4577	88.46757	0.07867	2447616.7152778	31 Mar 1989 5: 9:60.00
Radar Nite	1529.2055	305.01187	7.58127	2447616.7763889	31 Mar 1989 6:37:60.00
Radar Nite	733.4920	298.41502	27.84168	2447616.7777778	31 Mar 1989 6:39:60.00
Radar Nite	465.0504	158.65741	52.18324	2447616.7791667	31 Mar 1989 6:41:60.00
Radar Nite	1174.0619	137.56062	13.58645	2447616.7805556	31 Mar 1989 6:43:60.00
Radar Nite	2000.9635	134.84919	1.98921	2447616.7819444	31 Mar 1989 6:45:60.00
Radar Nite	2030.5947	268.65142	1.73611	2447616.8430556	31 Mar 1989 8:13:60.00
Radar Nite	1723.6571	243.14890	5.02781	2447616.8444444	31 Mar 1989 8:15:60.00
Radar Nite	1810.7178	214.17797	3.99301	2447616.8458333	31 Mar 1989 8:17:60.00
Radar Sun	1963.8213	0.00000	0.00000	2447617.4638889	31 Mar 1989 23: 7:60.00
Radar Sun	1146.1421	0.00000	0.00000	2447617.4652778	31 Mar 1989 23: 9:60.00
Radar Sun	493.2919	0.00000	0.00000	2447617.4666667	31 Mar 1989 23:11:60.00
Radar Sun	815.0709	0.00000	0.00000	2447617.4680556	31 Mar 1989 23:13:60.00
Radar Sun	1602.8595	0.00000	0.00000	2447617.4694444	31 Mar 1989 23:15:60.00
Radar Sun	2085.3177	0.00000	0.00000	2447617.5305556	1 Apr 1989 0:43:60.00
Radar Sun	1387.8890	0.00000	0.00000	2447617.5319444	1 Apr 1989 0:45:60.00
Radar Sun	970.9358	0.00000	0.00000	2447617.5333333	1 Apr 1989 0:47:60.00
Radar Sun	1188.6644	0.00000	0.00000	2447617.5347222	1 Apr 1989 0:49:60.00
Radar Sun	1823.9628	0.00000	0.00000	2447617.5361111	1 Apr 1989 0:51:60.00
Eye	1961.9481	311.26585	2.32101	2447617.5986111	1 Apr 1989 2:21:60.00
Eye	1548.3600	336.89933	7.20544	2447617.6000000	1 Apr 1989 2:23:60.00
Eye	1535.6211	10.58344	7.41736	2447617.6013889	1 Apr 1989 2:25:60.00
Eye	1931.5906	36.89310	2.71488	2447617.6027778	1 Apr 1989 2:27:60.00
Eye	2123.4635	320.32474	0.80735	2447617.6652778	1 Apr 1989 3:57:60.00
Eye	1550.5917	340.87963	7.23642	2447617.6666667	1 Apr 1989 3:59:60.00
Radar Nite	1309.5397	15.96171	10.99226	2447617.6680556	1 Apr 1989 4: 1:60.00
Radar Nite	1566.2726	50.63020	7.04418	2447617.6694444	1 Apr 1989 4: 3:60.00
Radar Nite	2146.5151	70.72677	0.62403	2447617.6708333	1 Apr 1989 4: 5:60.00
Radar Nite	1929.3774	314.49818	2.74961	2447617.7319444	1 Apr 1989 5:33:60.00
Radar Nite	1134.8566	324.38568	14.45246	2447617.7333333	1 Apr 1989 5:35:60.00
Radar Nite	555.4133	13.60599	40.37159	2447617.7347222	1 Apr 1989 5:37:60.00
Radar Nite	895.3790	95.94735	20.99377	2447617.7361111	1 Apr 1989 5:39:60.00
Radar Nite	1661.2091	110.94454	5.76693	2447617.7375000	1 Apr 1989 5:41:60.00

PREDICT TEST Cases Continued

Epoch Data :		Site Data :		Time Data :
2447616.7557613		39.007	Latitude	2447616.50
15.23989724	n	rev/day	-104.883	Longitude
0.00472400	ndot	rev/2day2	7219.000	Altitude ft
0.0015500	e			2900.00 min
-0.00041255	edot	/day		2.00 min
47.6897	i			
17.0000	omega	deg		
-5.16609	omega dot	deg/day		
347.8220	argp	deg		
4.8565	argp dot	deg/day		
12.18930	M	deg		

SDI Test Vehicle

Results:	Range km	Az	El	JD	GMT Time
					Hr Min Sec
Radar Sun	2491.3441	0.00000	0.00000	2447616.5027778	31 Mar 1989 0: 3:60.00
Radar Sun	1744.4504	0.00000	0.00000	2447616.5041667	31 Mar 1989 0: 5:60.00
Radar Sun	1112.1451	0.00000	0.00000	2447616.5055556	31 Mar 1989 0: 7:60.00
Radar Sun	902.7145	0.00000	0.00000	2447616.5069444	31 Mar 1989 0: 9:60.00
Radar Sun	1334.8551	0.00000	0.00000	2447616.5083333	31 Mar 1989 0:11:60.00
Radar Sun	2029.8286	0.00000	0.00000	2447616.5097222	31 Mar 1989 0:13:60.00
Eye	2436.0022	295.46095	1.34202	2447616.5722222	31 Mar 1989 1:43:60.00
Eye	1751.6968	308.33154	9.31720	2447616.5736111	31 Mar 1989 1:45:60.00
Eye	1244.0800	335.30518	18.97421	2447616.5750000	31 Mar 1989 1:47:60.00
Eye	1181.2137	20.14299	20.71962	2447616.5763889	31 Mar 1989 1:49:60.00
Eye	1616.3785	51.87490	11.55082	2447616.5777778	31 Mar 1989 1:51:60.00
Radar Nite	2275.9654	66.90337	3.10551	2447616.5791667	31 Mar 1989 1:53:60.00
Eye	2118.4894	306.21328	4.74582	2447616.6416667	31 Mar 1989 3:23:60.00
Eye	1377.4916	317.09410	15.97508	2447616.6430556	31 Mar 1989 3:25:60.00
Eye	823.5689	352.37747	35.23764	2447616.6444444	31 Mar 1989 3:27:60.00
Radar Nite	922.0105	64.56409	30.06431	2447616.6458333	31 Mar 1989 3:29:60.00
Radar Nite	1552.6138	89.85455	12.62974	2447616.6472222	31 Mar 1989 3:31:60.00
Radar Nite	2309.8287	98.56740	2.72530	2447616.6486111	31 Mar 1989 3:33:60.00
Eye	2455.2075	295.61743	1.30786	2447616.7097222	31 Mar 1989 5: 1:60.00
Radar Nite	1677.8918	289.28005	10.56793	2447616.7111111	31 Mar 1989 5: 3:60.00
Radar Nite	990.5373	270.71878	27.08861	2447616.7125000	31 Mar 1989 5: 5:60.00
Radar Nite	744.6434	200.51973	40.51695	2447616.7138889	31 Mar 1989 5: 7:60.00
Radar Nite	1241.5301	155.71031	19.05895	2447616.7152778	31 Mar 1989 5: 9:60.00
Radar Nite	1981.1752	144.22351	6.29706	2447616.7166667	31 Mar 1989 5:11:60.00
Radar Nite	2589.0907	269.36919	0.05152	2447616.7791667	31 Mar 1989 6:41:60.00
Radar Nite	2214.0846	250.77124	3.68364	2447616.7805556	31 Mar 1989 6:43:60.00
Radar Nite	2113.5288	227.62076	4.74493	2447616.7819444	31 Mar 1989 6:45:60.00
Radar Nite	2323.9185	205.66616	2.46324	2447616.7833333	31 Mar 1989 6:47:60.00
Radar Sun	2446.8868	0.00000	0.00000	2447617.4861111	31 Mar 1989 23:39:60.00
Radar Sun	1702.6732	0.00000	0.00000	2447617.4875000	31 Mar 1989 23:41:60.00
Radar Sun	1082.3864	0.00000	0.00000	2447617.4888889	31 Mar 1989 23:43:60.00
Radar Sun	911.3134	0.00000	0.00000	2447617.4902778	31 Mar 1989 23:45:60.00
Radar Sun	1370.9522	0.00000	0.00000	2447617.4916667	31 Mar 1989 23:47:60.00
Radar Sun	2073.6509	0.00000	0.00000	2447617.4930556	31 Mar 1989 23:49:60.00
Eye	2370.5525	296.30467	1.89387	2447617.5555556	1 Apr 1989 1:19:60.00
Eye	1694.4411	309.99796	10.03566	2447617.5569444	1 Apr 1989 1:21:60.00
Eye	1213.4324	338.87481	19.55788	2447617.5583333	1 Apr 1989 1:23:60.00
Eye	1202.0828	24.03079	19.91303	2447617.5597222	1 Apr 1989 1:25:60.00
Eye	1669.9637	53.78315	10.52025	2447617.5611111	1 Apr 1989 1:27:60.00
Eye	2341.3572	67.86721	2.30967	2447617.5625000	1 Apr 1989 1:29:60.00
Eye	2023.2694	307.10127	5.72083	2447617.6250000	1 Apr 1989 2:59:60.00
Eye	1291.3953	319.35997	17.68211	2447617.6263889	1 Apr 1989 3: 1:60.00
Eye	786.8104	1.08699	37.09810	2447617.6277778	1 Apr 1989 3: 3:60.00
Radar Nite	982.3397	69.85247	27.09128	2447617.6291667	1 Apr 1989 3: 5:60.00
Radar Nite	1643.3073	91.38986	10.90806	2447617.6305556	1 Apr 1989 3: 7:60.00
Radar Nite	2407.9625	99.26161	1.60714	2447617.6319444	1 Apr 1989 3: 9:60.00
Eye	2331.5258	294.96327	2.39071	2447617.6930556	1 Apr 1989 4:37:60.00
Radar Nite	1559.2440	287.70281	12.30580	2447617.6944444	1 Apr 1989 4:39:60.00
Radar Nite	902.0453	264.66811	30.54213	2447617.6958333	1 Apr 1989 4:41:60.00
Radar Nite	780.3541	188.26426	37.35505	2447617.6972222	1 Apr 1989 4:43:60.00
Radar Nite	1348.9459	152.83354	16.24654	2447617.6986111	1 Apr 1989 4:45:60.00
Radar Nite	2103.6601	143.14627	4.68324	2447617.7000000	1 Apr 1989 4:47:60.00

INTERPLANETARY Test Cases

1.

Altitude at Burnout 200.0 km
 Gravitational Parameter Sun 132715440000.0 km³/s²

	Dist from Sun km	Equatorial r km	mu	v	vh1	vh2	vbo	vret	days
Sun	0.0	696000.0	132715440000.0						
Mercury	57900000.0	2440.0	22032.09	47.876	7.5343	9.6137	13.3400	10.5058	105.477
Venus	108100000.0	6051.5	324858.15	35.039	2.5035	2.7160	11.2897	10.6142	145.983
Earth	149599650.0	6378.1	398600.43	29.785					
Mars	227800000.0	3389.9	42828.3	21.857	4.1745	3.5696	11.7735	6.1818	311.804
Jupiter	776000000.0	71492.0	125686537.0	13.061	8.7914	5.6431	14.0882	59.8762	996.945
Saturn	1426000000.0	60268.0	37931187.0	9.647	10.2877	5.4432	15.0674	35.8643	2206.984
Uranus	2868000000.0	25662.0	5793939.0	6.803	11.2799	4.6605	15.7615	22.7246	5849.555
Neptune	4494000000.0	24830.0	6809000.0	5.434	11.6532	4.0549	16.0308	25.2362	11166.384
Pluto	5896000000.0	1150.0	900.0	4.744	11.8129	3.6889	16.1472	10.7638	16587.827

	J2	J3	J4	J6
Sun				
Mercury	0.00008			
Venus				
Earth	0.00108263	-0.254x10 ⁻⁵	-0.161x10 ⁻⁵	
Moon				
Mars	0.001964	0.36x10 ⁻⁴		
Jupiter	0.014736		-0.587x10 ⁻³	31x10 ⁻⁶
Saturn	0.016480		-0.936x10 ⁻²	
Uranus	0.003349		-3.8x10 ⁻⁵	
Neptune	0.0043			
Pluto				

Bills, Bruce G., Planetary Geodesy, Reviews of Geophysics, Vol 25 No 5 pg 833-839, June 1987.

TU Sun = 54.20765355 days

RENDEZVOUS Test Cases

r 1	r 2	Initial	Revs	Final	Wait Time
6628.1369008	42124.0019008	145.0000000	0	100.7638097	0.8724 TU
6628.1369008	42124.0019008	145.0000000	1	100.7638097	7.9717 TU
6628.1369008	42124.0019008	86.0000000	1	100.7638097	6.8082 TU
6628.1369008	6728.1369008	145.0000000	0	2.0027666	119.0353 TU
6628.1369008	6728.1369008	145.0000000	1	2.0027666	418.7104 TU
6628.1369008	6728.1369008	86.0000000	1	2.0027666	369.5970 TU

Orbit Changes Test Cases

HOHMANN Astro 321 reading

Orbit 1

Eccentricity	0.0	0.0
Altitude	191.0 km	191.0 km

Orbit 2

Eccentricity	
Altitude	

Orbit 3

Eccentricity	0.0	0.0
Altitude	35780.0 km	376310.0 km
DeltaV	0.497806 DU/TU 3.935341 km/s	0.501684 DU/TU 3.966000 km/s
TOF	23.454289 TU 5.256439 hrs	529.564874 TU 118.683000 hrs

ONE TANGENT Astro 321 reading

Orbit 1

Eccentricity	0.0	0.0
Altitude	191.0 km	191.0 km

Orbit 2

Eccentricity	
Altitude	
True Anomaly	160.0
	175.0

Orbit 3

Eccentricity	0.0	0.0
Altitude	35780.0 km	376310.0 km
DeltaV	0.594466 DU/TU 4.699481 km/s	0.518508 DU/TU 4.099000 km/s
TOF	15.426199 TU 3.457220 hrs	370.619111 TU 83.061000 hrs

BI-ELLIPTIC Astro 321 reading

Orbit 1

Eccentricity	0.0	0.0
Altitude	191.0 km	191.0 km

Orbit 2

Eccentricity	
Altitude	47836.0 km
	503873.0 km (79 DU)

Orbit 3

Eccentricity		
Altitude	35780.0 km	
	376310.0 km (59 DU)	
DeltaV	0.530399 DU/TU 4.193000 km/s	0.493858 DU/TU 3.904128 km/s
TOF	86.540700 TU 19.395000 hrs	2650.076000 TU 593.919630 hrs

REENTRY

Vre = 7200.0 m/s
 Flight Path Angle = -45.0 deg
 Ballistic Coeff = 4500.0 kg/m²

Alt km	Vel m/s	g's	Alt km	Vel m/s	g's
1.000	2108.397	-54.559	51.000	7190.499	-1.381
2.000	2466.629	-64.996	52.000	7191.712	-1.295
3.000	2828.443	-74.438	53.000	7192.771	-1.220
4.000	3187.101	-82.361	54.000	7193.694	-1.154
5.000	3536.872	-88.418	55.000	7194.499	-1.097
6.000	3873.151	-92.450	56.000	7195.202	-1.048
7.000	4192.466	-94.466	57.000	7195.815	-1.004
8.000	4492.403	-94.606	58.000	7196.349	-0.966
9.000	4771.484	-93.100	59.000	7196.816	-0.933
10.000	5029.025	-90.229	60.000	7197.223	-0.904
11.000	5264.984	-85.290	61.000	7197.577	-0.879
12.000	5479.815	-81.571	62.000	7197.887	-0.857
13.000	5674.342	-76.335	63.000	7198.157	-0.838
14.000	5849.643	-70.811	64.000	7198.392	-0.821
15.000	6006.962	-65.187	65.000	7198.598	-0.807
16.000	6147.630	-59.613	66.000	7198.777	-0.794
17.000	6273.012	-54.203	67.000	7198.933	-0.783
18.000	6384.460	-49.041	68.000	7199.069	-0.773
19.000	6483.283	-44.180	69.000	7199.188	-0.765
20.000	6570.727	-39.655	70.000	7199.292	-0.757
21.000	6647.961	-35.482	71.000	7199.382	-0.751
22.000	6716.067	-31.663	72.000	7199.461	-0.745
23.000	6776.040	-28.192	73.000	7199.530	-0.740
24.000	6828.788	-25.055	74.000	7199.590	-0.736
25.000	6875.131	-22.233	75.000	7199.643	-0.732
26.000	6915.809	-19.706	76.000	7199.688	-0.729
27.000	6951.487	-17.450	77.000	7199.728	-0.726
28.000	6982.756	-15.442	78.000	7199.763	-0.724
29.000	7010.144	-13.660	79.000	7199.793	-0.722
30.000	7034.121	-12.083	80.000	7199.820	-0.720
31.000	7055.101	-10.689	81.000	7199.843	-0.718
32.000	7073.451	-9.459	82.000	7199.863	-0.717
33.000	7089.496	-8.375	83.000	7199.880	-0.716
34.000	7103.520	-7.422	84.000	7199.896	-0.715
35.000	7115.775	-6.584	85.000	7199.909	-0.714
36.000	7126.482	-5.849	86.000	7199.921	-0.713
37.000	7135.834	-5.203	87.000	7199.931	-0.712
38.000	7144.000	-4.638	88.000	7199.940	-0.711
39.000	7151.131	-4.142	89.000	7199.947	-0.711
40.000	7157.357	-3.709	90.000	7199.954	-0.710
41.000	7162.791	-3.329	91.000	7199.960	-0.710
42.000	7167.535	-2.997	92.000	7199.965	-0.710
43.000	7171.675	-2.707	93.000	7199.969	-0.709
44.000	7175.288	-2.453	94.000	7199.973	-0.709
45.000	7178.441	-2.231	95.000	7199.977	-0.709
46.000	7181.192	-2.038	96.000	7199.980	-0.709
47.000	7183.592	-1.868	97.000	7199.982	-0.708
48.000	7185.687	-1.721	98.000	7199.985	-0.708
49.000	7187.514	-1.592	99.000	7199.987	-0.708
50.000	7189.108	-1.479	100.000	7199.988	-0.708

REENTRY Astro 321 problem

Vre = 6504.41 m/s
 Flight Path Angle = -27.56 deg
 Ballistic Coeff = 1200.00 kg/m²

Alt km	Vel m/s	g's	Alt km	Vel m/s	g's
1.000	5.706	-0.464	51.000	6455.372	-2.498
2.000	14.026	-0.470	52.000	6461.617	-2.241
3.000	30.734	-0.495	53.000	6467.069	-2.017
4.000	60.920	-0.575	54.000	6471.828	-1.820
5.000	110.647	-0.785	55.000	6475.982	-1.648
6.000	186.211	-1.258	56.000	6479.607	-1.498
7.000	293.214	-2.182	57.000	6482.771	-1.367
8.000	435.682	-3.775	58.000	6485.532	-1.252
9.000	615.432	-6.227	59.000	6487.941	-1.151
10.000	831.808	-9.647	60.000	6490.043	-1.064
11.000	1081.802	-14.012	61.000	6491.877	-0.987
12.000	1360.475	-19.154	62.000	6493.477	-0.920
13.000	1661.554	-24.780	63.000	6494.873	-0.862
14.000	1978.083	-30.524	64.000	6496.091	-0.811
15.000	2303.024	-36.004	65.000	6497.153	-0.767
16.000	2629.738	-40.883	66.000	6498.080	-0.728
17.000	2952.330	-44.898	67.000	6498.888	-0.694
18.000	3265.852	-47.890	68.000	6499.594	-0.665
19.000	3566.380	-49.793	69.000	6500.209	-0.639
20.000	3851.002	-50.632	70.000	6500.745	-0.616
21.000	4117.743	-50.494	71.000	6501.214	-0.597
22.000	4365.444	-49.509	72.000	6501.622	-0.580
23.000	4593.630	-47.831	73.000	6501.978	-0.565
24.000	4802.378	-45.619	74.000	6502.289	-0.552
25.000	4992.185	-43.024	75.000	6502.560	-0.540
26.000	5163.854	-40.183	76.000	6502.796	-0.530
27.000	5318.401	-37.213	77.000	6503.002	-0.522
28.000	5456.974	-34.209	78.000	6503.182	-0.514
29.000	5580.786	-31.248	79.000	6503.339	-0.508
30.000	5691.069	-28.386	80.000	6503.476	-0.502
31.000	5789.039	-25.664	81.000	6503.595	-0.497
32.000	5875.867	-23.109	82.000	6503.699	-0.493
33.000	5952.663	-20.735	83.000	6503.790	-0.489
34.000	6020.467	-18.550	84.000	6503.869	-0.485
35.000	6080.237	-16.553	85.000	6503.938	-0.482
36.000	6132.854	-14.741	86.000	6503.999	-0.480
37.000	6179.120	-13.106	87.000	6504.051	-0.478
38.000	6219.759	-11.636	88.000	6504.097	-0.476
39.000	6255.424	-10.320	89.000	6504.137	-0.474
40.000	6286.699	-9.147	90.000	6504.172	-0.473
41.000	6314.105	-8.103	91.000	6504.202	-0.471
42.000	6338.107	-7.178	92.000	6504.229	-0.470
43.000	6359.117	-6.359	93.000	6504.252	-0.469
44.000	6377.499	-5.635	94.000	6504.272	-0.468
45.000	6393.576	-4.997	95.000	6504.290	-0.468
46.000	6407.631	-4.435	96.000	6504.305	-0.467
47.000	6419.916	-3.941	97.000	6504.319	-0.467
48.000	6430.651	-3.507	98.000	6504.330	-0.466
49.000	6440.029	-3.125	99.000	6504.340	-0.466
50.000	6448.219	-2.791	100.000	6504.349	-0.465

HILLS

Start at t=0.0

r = 50.0 0.0 0.0 km
v = 0.0 0.4738 0.0 km/s

Altitude = 180 km

Time min	Position		Velocity Required	
	X km	Y km	X km/s	Y km/s
0.0000	50.00000	0.00000	Infinite	Infinite
1.0000	49.79160	2.84025	-0.83194	0.06103
2.0000	49.16754	5.66523	-0.41369	0.06079
3.0000	48.13116	8.45976	-0.27335	0.06038
4.0000	46.68804	11.20080	-0.20247	0.05983
5.0000	44.84593	13.89759	-0.15942	0.05912
6.0000	42.61474	16.51165	-0.13031	0.05829
7.0000	40.00647	19.03695	-0.10919	0.05732
8.0000	37.03513	21.45989	-0.09310	0.05625
9.0000	33.71670	23.76747	-0.08039	0.05507
10.0000	30.06903	25.94727	-0.07006	0.05381
11.0000	26.11172	27.98756	-0.06149	0.05248
12.0000	21.86605	29.87739	-0.05426	0.05109
13.0000	17.35484	31.60660	-0.04808	0.04966
14.0000	12.60235	33.16587	-0.04273	0.04819
15.0000	7.63413	34.54684	-0.03808	0.04670
16.0000	2.47688	35.74208	-0.03399	0.04519
17.0000	-2.84166	36.74517	-0.03038	0.04368
18.0000	-8.29290	37.55070	-0.02717	0.04218
19.0000	-13.84754	38.15435	-0.02432	0.04069
20.0000	-19.47570	38.55287	-0.02176	0.03922
21.0000	-25.14715	38.74413	-0.01948	0.03778
22.0000	-30.83137	38.72709	-0.01742	0.03636
23.0000	-36.49782	38.50184	-0.01557	0.03497
24.0000	-42.11602	38.06960	-0.01390	0.03362
25.0000	-47.65578	37.43268	-0.01238	0.03231
26.0000	-53.08731	36.59452	-0.01102	0.03103
27.0000	-58.38141	35.55962	-0.00978	0.02980
28.0000	-63.50962	34.33355	-0.00865	0.02860
29.0000	-68.44436	32.92289	-0.00763	0.02745
30.0000	-73.15911	31.33522	-0.00670	0.02634
31.0000	-77.62852	29.57910	-0.00585	0.02526
32.0000	-81.82856	27.66395	-0.00508	0.02423
33.0000	-85.73665	25.60007	-0.00438	0.02323
34.0000	-89.33178	23.39856	-0.00374	0.02227
35.0000	-92.59463	21.07125	-0.00316	0.02135
36.0000	-95.50764	18.63066	-0.00262	0.02047
37.0000	-98.05516	16.08991	-0.00213	0.01962
38.0000	-100.22349	13.46265	-0.00168	0.01880
39.0000	-102.00098	10.76302	-0.00128	0.01802
40.0000	-103.37806	8.00552	-0.00090	0.01726
41.0000	-104.34734	5.20498	-0.00056	0.01654
42.0000	-104.90361	2.37646	-0.00024	0.01584
43.0000	-105.04387	-0.46484	0.00005	0.01517
44.0000	-104.76737	-3.30364	0.00031	0.01453
45.0000	-104.07559	-6.12468	0.00055	0.01391
46.0000	-102.97226	-8.91279	0.00078	0.01332
47.0000	-101.46331	-11.65298	0.00098	0.01274
48.0000	-99.55685	-14.33052	0.00117	0.01219
49.0000	-97.26312	-16.93102	0.00134	0.01166
50.0000	-94.59447	-19.44050	0.00150	0.01115
51.0000	-91.56523	-21.84545	0.00165	0.01066
52.0000	-88.19170	-24.13297	0.00178	0.01019
53.0000	-84.49201	-26.29073	0.00190	0.00973
54.0000	-80.48605	-28.30716	0.00202	0.00929
55.0000	-76.19536	-30.17139	0.00212	0.00887
56.0000	-71.64300	-31.87342	0.00222	0.00845
57.0000	-66.85345	-33.40409	0.00230	0.00806
58.0000	-61.85247	-34.75517	0.00238	0.00767
59.0000	-56.66693	-35.91940	0.00246	0.00730
60.0000	-51.32471	-36.89052	0.00253	0.00694

Start at t=0.0

r = 50.0 100.0 0.0 km
 v = -0.1885 -0.1101 0.0 km/s

Altitude = 222 km

NOTE: This example does not match Kaplan since he uses a YXZ coordinate system, rather than the XYZ coordinate listed here. Using r = 100 x 50 y 0 z will match Kaplan.

Time min	Position		Velocity Required	
	X km	Y km	X km/s	Y km/s
1.0000	50.00000	100.00000	-0.95386	-1.61176
2.0000	39.16109	93.40677	-0.53620	-0.78454
3.0000	29.28783	86.79694	-0.39666	-0.51293
4.0000	20.38005	80.20579	-0.32691	-0.38021
5.0000	12.43247	73.66856	-0.28526	-0.30299
6.0000	5.43463	67.22015	-0.25782	-0.25343
7.0000	-0.62899	60.89503	-0.23861	-0.21959
8.0000	-5.77887	54.72696	-0.22466	-0.19548
9.0000	-10.04041	48.74892	-0.21428	-0.17774
10.0000	-13.44374	42.99282	-0.20645	-0.16436
11.0000	-16.02357	37.48942	-0.20053	-0.15406
12.0000	-17.81902	32.26813	-0.19606	-0.14597
13.0000	-18.87339	27.35682	-0.19273	-0.13950
14.0000	-19.23394	22.78174	-0.19031	-0.13421
15.0000	-18.95165	18.56733	-0.18861	-0.12981
16.0000	-18.08092	14.73610	-0.18751	-0.12606
17.0000	-16.67929	11.30852	-0.18690	-0.12278
18.0000	-14.80715	8.30290	-0.18669	-0.11986
19.0000	-12.52739	5.73530	-0.18670	-0.11719
20.0000	-9.90509	3.61942	-0.18715	-0.11469
21.0000	-7.00716	1.96658	-0.18774	-0.11231
22.0000	-3.90197	0.78560	-0.18850	-0.11001
23.0000	-0.65900	0.08279	-0.18941	-0.10775
24.0000			-0.19042	-0.10550
25.0000			-0.19153	-0.10325
26.0000			-0.19270	-0.10099
27.0000			-0.19392	-0.09870
28.0000			-0.19517	-0.09638
29.0000			-0.19645	-0.09402
30.0000			-0.19774	-0.09162

GROUND TRACK

Time	Lat	Lon
TU		
0.0000	35.38473	35.66651
0.0996	38.82047	41.15173
0.1992	41.99389	47.04525
0.2989	44.81139	53.35574
0.3985	47.16810	60.06468
0.4981	48.95761	67.11902
0.5977	50.08645	74.42837
0.6974	50.49057	81.86994
0.7970	50.14850	89.30234
0.8966	49.08620	96.58508
0.9962	47.37135	103.59781
1.0958	45.09951	110.25328
1.1955	42.37775	116.50158
1.2951	39.31048	122.32669
1.3947	35.99018	127.73894
1.4943	32.49317	132.76637
1.5940	28.87903	137.44729
1.6936	25.19216	141.82476
1.7932	21.46426	145.94291
1.8928	17.71699	149.84481
1.9924	13.96435	153.57148
2.0921	10.21473	157.16155
2.1917	6.47250	160.65139
2.2913	2.73938	164.07549
2.3909	-0.98450	167.46696
2.4906	-4.69970	170.85810
2.5902	-8.40665	174.28099
2.6898	-12.10479	177.76804
2.7894	-15.79175	-178.64751
2.8890	-19.46230	-174.93116
2.9887	-23.10716	-171.04692
3.0883	-26.71154	-166.95731
3.1879	-30.25345	-162.62390
3.2875	-33.70176	-158.00838
3.3872	-37.01417	-153.07466
3.4868	-40.13562	-147.79221
3.5864	-42.99752	-142.14073
3.6860	-45.51901	-136.11617
3.7856	-47.61109	-129.73716
3.8853	-49.18446	-123.05028
3.9849	-50.16065	-116.13180
4.0845	-50.48443	-109.08385
4.1841	-50.13396	-102.02422
4.2838	-49.12512	-95.07183
4.3834	-47.50828	-88.33190
4.4830	-45.35884	-81.88488
4.5826	-42.76493	-75.78163
4.6822	-39.81587	-70.04441
4.7819	-36.59381	-64.67183
4.8815	-33.16903	-59.64514
4.9811	-29.59837	-54.93440
5.0807	-25.92573	-50.50339
5.1803	-22.18360	-46.31310
5.2800	-18.39508	-42.32394
5.3796	-14.57584	-38.49701
5.4792	-10.73595	-34.79462
5.5788	-6.88135	-31.18029
5.6785	-3.01521	-27.61856
5.7781	0.86099	-24.07454
5.8777	4.74642	-20.51337
5.9773	8.63993	-16.89962
6.0769	12.53902	-13.19675
6.1766	16.43863	-9.36655
6.2762	20.32977	-5.36874
6.3758	24.19776	-1.16092
6.4754	28.02017	3.30118
6.5751	31.76434	8.06255
6.6747	35.38473	13.16672
6.7743	38.82047	18.65194

Orbit Elements

p = 1.04084
 a = 1.04112
 e = 0.01637
 i = 45.00000
 Omega = 3.07915
 Argp = 50.99729
 Nu = 0.00000
 M = 0.00000

 U = Undefined
 L = Undefined
 Cappi = Undefined

Time

31 Mar 1982 12:00:00.00
 or
 2445060.0

Cowells Method Results

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.5000000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.52729937 0.48752671 0.71759037 -0.69471172 -0.72206412 -0.01934106
 RK4p -0.52531386 0.48973595 0.71755114 -0.69857574 -0.71828295 -0.02072045
 Kep -0.50960117 0.50959883 0.72068320 -0.70738340 -0.70738500 -0.00000113

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03557220	1.03557748	-4.42762632E-03	-4.422343568E-03
e	0.01999986	0.01966154	0.01965897	-3.38319377E-04	-3.408880625E-04
i	44.99999875	44.99999875	44.99957681	-3.46944695E-18	-4.219406789E-04
Omega	45.00000000	45.00000000	44.61191529	0.00000000E+00	-3.880847054E-01
Argp	90.00000000	90.37079536	90.71715645	3.70795356E-01	7.171564452E-01
Nu	0.00009311	1.21661635	0.97722655	1.21652324E+00	9.771334399E-01
M	0.00008944	1.16947502	0.93936498	1.16938558E+00	9.392755402E-01

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.1000000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50961330 0.50958551 0.72068236 -0.70737485 -0.70739428 -0.00001374
 RK4p -0.50754460 0.51164801 0.72068130 -0.71110417 -0.70364354 -0.00139344
 Kep -0.50960117 0.50959883 0.72068320 -0.70738340 -0.70738500 -0.00000113

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999847	1.03999848	-1.35829689E-06	-1.350746001E-06
e	0.01999986	0.01999972	0.01999972	-1.38866838E-07	-1.362893335E-07
i	44.99999875	44.99999875	44.99999878	-3.46944695E-18	3.000315298E-08
Omega	45.00000000	45.00000000	44.61804864	1.38777878E-17	-3.819513566E-01
Argp	90.00000000	90.00153899	90.40780034	1.53898621E-03	4.078003448E-01
Nu	0.00009311	359.99956547	359.69916484	3.59999472E+02	3.596990717E+02
M	0.00008944	359.99958260	359.71101989	3.59999493E+02	3.597109304E+02

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0500000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960180 0.50959816 0.72068317 -0.70738295 -0.70738547 -0.00000178
 RK4p -0.50753307 0.51166055 0.72068214 -0.71111218 -0.70363476 -0.00138148
 Kep -0.50960117 0.50959883 0.72068320 -0.70738340 -0.70738500 -0.00000113

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999979	1.03999979	-4.27307209E-08	-3.656743611E-08
e	0.01999986	0.01999985	0.01999986	-4.52759213E-09	-7.739766435E-10
i	44.99999875	44.99999875	44.99999891	1.04083409E-17	1.599299093E-07
Omega	45.00000000	45.00000000	44.61805286	6.93889390E-18	-3.819471414E-01
Argp	90.00000000	90.00010762	90.40640319	1.07624940E-04	4.064031902E-01
Nu	0.00009311	0.00003711	359.69960253	-5.60071466E-05	3.596995094E+02
M	0.00008944	0.00003564	359.71144041	-5.38000397E-05	3.597113510E+02

Cowells Method Results

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.66392'6 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50753246 0.51166120 0.72068217 -0.71111261 -0.70363431 -0.00138085
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-1.36933949E-11	6.100741141E-09
e	0.01999986	0.01999986	0.01999986	-1.46594793E-12	3.782742394E-09
i	44.99999875	44.99999875	44.99999892	3.46944695E-18	1.640886736E-07
Omega	45.00000000	45.00000000	44.61805309	-1.04083409E-17	-3.819469054E-01
Argp	90.00000000	90.00000018	90.40629761	1.76977928E-07	4.062976113E-01
Nu	0.00009459	0.00009448	359.69965807	-1.09209965E-07	3.596995635E+02
M	0.00009087	0.00009076	359.71149377	-1.04906263E-07	3.597114029E+02

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0050000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50753246 0.51166120 0.72068217 -0.71111261 -0.70363430 -0.00138085
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-4.28004420E-13	6.113985862E-09
e	0.01999986	0.01999986	0.01999986	-4.58862684E-14	3.784171819E-09
i	44.99999875	44.99999875	44.99999892	0.00000000E+00	1.640898162E-07
Omega	45.00000000	45.00000000	44.61805309	5.89805982E-17	-3.819469051E-01
Argp	90.00000000	90.00000002	90.40629745	1.88659105E-08	4.062974478E-01
Nu	0.00009459	0.00009459	359.69965817	-6.97997142E-09	3.596995636E+02
M	0.00009087	0.00009086	359.71149387	-6.70490757E-09	3.597114030E+02

Cowell's Method Results

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50753246 0.51166120 0.72068217 -0.71111261 -0.70363431 -0.00138085
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-1.36933949E-11	6.100741141E-09
e	0.01999986	0.01999986	0.01999986	-1.46594793E-12	3.782742394E-09
i	44.99999875	44.99999875	44.99999892	3.46944695E-18	1.640886736E-07
Omega	45.00000000	45.00000000	44.61805309	-1.04083409E-17	-3.819469054E-01
Argp	90.00000000	90.00000018	90.40629761	1.76977928E-07	4.062976113E-01
Nu	0.00009459	0.00009448	359.69965807	-1.09209965E-07	3.596995635E+02
M	0.00009087	0.00009076	359.71149377	-1.04906263E-07	3.597114029E+02

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50935878 0.50984119 0.72068318 -0.70751242 -0.70725590 0.00018050
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J3 Pert 0.0000010 -0.0000010 -0.0000043 0.0000046

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999984	-1.36933949E-11	1.047092290E-08
e	0.01999986	0.01999986	0.02000000	-1.46594793E-12	1.361629665E-07
i	44.99999875	44.99999875	44.99999889	3.46944695E-18	1.327148725E-07
Omega	45.00000000	45.00000000	44.99994908	-1.04083409E-17	-5.092395233E-05
Argp	90.00000000	90.00000018	90.21138580	1.76977928E-07	2.113857966E-01
Nu	0.00009459	0.00009448	359.76947415	-1.09209965E-07	3.597693796E+02
M	0.00009087	0.00009076	359.77855866	-1.04906263E-07	3.597784678E+02

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50961634 0.50958366 0.72068320 -0.70737189 -0.70739651 -0.00001454
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J4 Pert 0.0000010 -0.0000010 -0.0000027 0.0000031

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-1.36933949E-11	-1.369318222E-11
e	0.01999986	0.01999986	0.01999986	-1.46594793E-12	1.834034599E-13
i	44.99999875	44.99999875	44.99999875	3.46944695E-18	-1.877383665E-12
Omega	45.00000000	45.00000000	45.00016451	-1.04083409E-17	1.645143718E-04
Argp	90.00000000	90.00000018	90.00093124	1.76977928E-07	9.312382997E-04
Nu	0.00009459	0.00009448	0.00025130	-1.09209965E-07	1.567107277E-04
M	0.00009087	0.00009076	0.00024140	-1.04906263E-07	1.505351358E-04

Cowells Method Results

Init 0.00G -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50960129 0.50959873 0.72068317 -0.70738337 -0.70738504 -0.00000130
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

Sun -0.00000000 0.00000000 0.00000000 0.00000001

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-1.36933949E-11	3.410645269E-11
e	0.01999986	0.01999986	0.01999987	-1.46594793E-12	8.620236502E-09
i	44.99999875	44.99999875	44.99999679	3.46944695E-18	-1.962326295E-06
Omega	45.00000000	45.00000000	44.99999286	-1.04083409E-17	-7.137930274E-06
Argp	90.00000000	90.00000018	90.00003732	1.76977928E-07	3.732088150E-05
Nu	0.00009459	0.00009448	0.00006956	-1.09209965E-07	-2.503655785E-05
M	0.00009087	0.00009076	0.00006682	-1.04906263E-07	-2.404992864E-05

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50960051 0.50959885 0.72068344 -0.70738336 -0.70738462 -0.00000106
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

Moon -0.00000002 -0.00000000 -0.00000000 0.00000002

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999962	-1.36933949E-11	-2.062930837E-07
e	0.01999986	0.01999986	0.01999981	-1.46594793E-12	-4.600062723E-08
i	44.99999875	44.99999875	45.00002620	3.46944695E-18	2.744984133E-05
Omega	45.00000000	45.00000000	44.99997014	-1.04083409E-17	-2.986394181E-05
Argp	90.00000000	90.00000018	90.00003675	1.76977928E-07	3.674635770E-05
Nu	0.00009459	0.00009448	0.00005009	-1.09209965E-07	-4.449951920E-05
M	0.00009087	0.00009076	0.00004812	-1.04906263E-07	-4.274589598E-05

Ballistic Coefficient = 365.8536585 kg/m2

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.51002355 0.50916450 0.72067414 -0.70705869 -0.70764340 -0.00041346
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

Drag 0.0000394 0.0000394 0.0000000 0.0000557

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03987334	-1.36933949E-11	-1.264920157E-04
e	0.01999986	0.01999986	0.01989239	-1.46594793E-12	-1.074718957E-04
i	44.99999875	44.99999875	44.99997419	3.46944695E-18	-2.456034674E-05
Omega	45.00000000	45.00000000	44.99999980	-1.04083409E-17	-1.985707608E-07
Argp	90.00000000	90.00000018	90.00040346	1.76977928E-07	4.034605799E-04
Nu	0.00009459	0.00009448	0.03374512	-1.09209965E-07	3.365052897E-02
M	0.00009087	0.00009076	0.03242235	-1.04906263E-07	3.233148336E-02

Cowells Method Results

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50960122 0.50959879 0.72068320 -0.70738337 -0.70738502 -0.00000116
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

Solar -0.0000000 0.0000000 0.0000000 0.0000000

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03999983	-1.36933949E-11	-1.325367778E-11
e	0.01999986	0.01999986	0.01999986	-1.46594793E-12	-3.204886061E-09
i	44.99999875	44.99999875	44.99999875	3.46944695E-18	-2.539041546E-11
Omega	45.00000000	45.00000000	45.00000001	-1.04083409E-17	5.353852705E-09
Argp	90.00000000	90.00000018	89.99997661	1.76977928E-07	-2.339272480E-05
Nu	0.00009459	0.00009448	0.00012002	-1.09209965E-07	2.542986591E-05
M	0.00009087	0.00009076	0.00011529	-1.04906263E-07	2.442773696E-05

Init 0.000 -0.50960000 0.50960000 0.72068320 -0.70738420 -0.70738420 -0.00000000

Simulate from 0.000 TU to 6.664 TU
 Period = 6.6639216 TU
 Dt = 0.0100000 TU
 Julian Date = 2447538.5000000

RK4t 6.664 -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000115
 RK4p -0.50772080 0.51146328 0.72067363 -0.71091336 -0.70377026 -0.00161726
 Kep -0.50960119 0.50959881 0.72068320 -0.70738339 -0.70738501 -0.00000114

J2 Pert -0.0011287 0.0011287 -0.0005321 0.0016826
 J3 Pert 0.0000010 -0.0000010 -0.0000043 0.0000046
 J4 Pert 0.0000010 -0.0000010 -0.0000027 0.0000031
 Sun -0.0000000 0.0000000 0.0000000 0.0000001
 Moon -0.0000002 -0.0000000 -0.0000000 0.0000002
 Drag 0.0000394 0.0000394 0.0000000 0.0000557
 Solar -0.0000000 0.0000000 0.0000000 0.0000000

	Two Body	RK4 Two Body	RK4 Perturbed	2-Body Delta	Perturbed Delta
a	1.03999983	1.03999983	1.03987702	-1.36933949E-11	-1.228044552E-04
e	0.01999986	0.01999986	0.01989571	-1.46594793E-12	-1.041513196E-04
i	44.99999875	44.99999875	45.00000095	3.46944695E-18	2.202087974E-06
Omega	45.00000000	45.00000000	44.61807138	-1.04083409E-17	-3.819286195E-01
Argp	90.00000000	90.00000018	90.61870002	1.76977928E-07	6.187000175E-01
Nu	0.00009459	0.00009448	359.50259568	-1.09209965E-07	3.595025011E+02
M	0.00009087	0.00009076	359.52209638	-1.04906263E-07	3.595220055E+02